2001 International Piping Plover Census U.S. Department of the Interior U.S. Geological Survey In cooperation with: U.S. Fish and Wildlife Service U.S. Army Corps of Engineers This document should be cited as follows: Ferland, C.L. and S.M. Haig. 2002. 2001 International Piping Plover Census. U.S. Geological Survey, Forest and Rangeland Ecosystem Science Center, Corvallis, Oregon. 293 pp. ## **DEDICATION** This report is dedicated to the memory of Wayne Harris. For over 20 years, Wayne dedicated himself to conservation of Piping Plovers in Saskatchewan. His untimely passing leaves an important gap that will be hard to fill. We will miss him. ## **Table of Contents** | Executive Summaries (English, French, Spanish) | 1 | |--|----| | Acknowledgements | 7 | | Overview: Distribution and Abundance of Piping and Snowy Plovers in 2001 | 8 | | Methods | 9 | | Results | 10 | | Discussion | 19 | | Literature Cited | 25 | | 2001 International Piping and Snowy Plover Winter Census Results | 29 | | Winter Census Overview | 30 | | North Carolina | 31 | | South Carolina | 35 | | Georgia | 39 | | Florida | 42 | | Alabama | 57 | | Mississippi | 62 | | Louisiana | 67 | | Texas | 72 | | Cuba | 82 | | Puerto Rico | 87 | | Bahamas | 92 | | Sightings Outside the Census Window in Mexico and the Caribbean | 95 | | 2001 International Piping Plover Breeding Census Results | 98 | |--|-----| | Atlantic Coast | 99 | | Atlantic Canada Overview | 100 | | St. Pierre and Miquelon, France | 102 | | Newfoundland | 105 | | Quebec | 109 | | Nova Scotia | 113 | | Prince Edward Island | 119 | | New Brunswick | 125 | | U.S. Atlantic Overview | 131 | | Maine | 133 | | New Hampshire | 136 | | Massachusetts | 139 | | Rhode Island | 147 | | Connecticut | 150 | | New York | 153 | | New Jersey | 159 | | Delaware | 164 | | Maryland | 167 | | Virginia | 170 | | North Carolina | 174 | | South Carolina | 177 | | – Grea | at Lakes | 180 | |------------|---|-----| | | Great Lakes Overview | 181 | | | Michigan, Illinois, Indiana, Ohio, Pennsylvania, and New York | 183 | | | Wisconsin | 188 | | | Ontario | 191 | | - Nor | thern Great Plains and Prairies | 195 | | | Prairie Canada Overview | 196 | | | Alberta | 198 | | | Saskatchewan | 206 | | | Manitoba | 219 | | | U.S. Northern Great Plains Overview | 223 | | | Minnesota | 225 | | | Missouri River (MT, ND, SD, NE) | 228 | | | Montana | 236 | | | North Dakota | 241 | | | South Dakota | 252 | | | Iowa | 257 | | | Nebraska | 260 | | | Colorado | 267 | | | Kansas | 271 | | Appendices | | | | A | Key to 2001 Database Variables. | 274 | | В | Data Sheets and Guidelines for the 2001 Winter Census. | 275 | | C | Data Sheets and Guidelines for the 2001 Breeding Census. | 280 | | D | List of Cooperating Agencies and Organizations. | 285 | ## **List of Tables** | Table 1. | Distribution and abundance of wintering Piping Plovers in 2001; winter census effort. | 11 | |----------|--|----| | Table 2. | Comparison of International Piping Plover Winter Census results for 1991, 1996 and 2001. | 13 | | Table 3. | Distribution and abundance of wintering Snowy Plovers on the Gulf of Mexico, Puerto Rico and Cuba in 2001; winter census effort. | 15 | | Table 4. | Census effort and coverage for the 2001 International Piping Plover Breeding Census. | 16 | | Table 5. | Comparison of results from the 1991, 1996, and 2001 International Piping Plover Breeding Censuses. | 18 | ## **List of Figures** | Figure 1. | 2001 International Piping Plover Winter Distribution Map. | | 12 | |-----------|---|-----|-----| | Figure 2. | 2001 International Snowy Plover Winter Distribution Map. | | 14 | | Figure 3. | 2001 International Piping Plover Breeding Distribution Map. | | 17 | | Figure 4. | Changes in the distribution and abundance of Piping Plovers from 1991-2001. | | 21 | | Figure 5. | Piping and Snowy Plover Winter Census Distribution. | | 30 | | Figure 6. | Regional Piping Plover Breeding Distribution. | | 98 | | Figure 7. | Atlantic Coast Piping Plover Breeding Distribution. | | 99 | | Figure 8. | Great Lakes Piping Plover Breeding Distribution. | | 180 | | Figure 9. | Northern Great Plains and Prairie Canada Piping Plover Breeding Distribution. | 195 | | ## **Executive Summary** For the third time in 10 years, an International Piping Plover (Charadrius melodus) Breeding and Winter Census was conducted throughout the range of the species in 2001. In addition, for the first time, Snowy Plovers (C. alexandrinus), were censused as they occurred throughout the winter range of Piping Plovers. The census effort was coordinated via the International Piping Plover Coordination Group consisting of recovery coordinators in the major regions in which the birds occur: Atlantic Canada and U.S., Great Lakes Canada and U.S., Prairie Canada, U.S. Northern Great Plains, as well as Atlantic and Gulf winter regions. The goal of the International Census is to assess the current status and distribution of the species and, in conjunction with international censuses in 1996 and 1991, provide a measure of the success of recent recovery efforts for the species. Results also indicate areas in need of additional conservation measures and provide baseline data for population models at various spatial scales. Piping Plovers are listed as endangered in Canada and in the U.S. Great Lakes; they are considered threatened through the remainder of their U.S. range. Snowy Plovers are currently listed as threatened on the Pacific Coast. The 2001 Census resulted from the efforts of nearly 1,400 biologists and volunteers from 32 U.S. States and Puerto Rico: 9 Canadian Provinces; St. Pierre and Miguelon, France; Cuba, and the Bahamas. Approximately 2,244 sites covering more than 11,836 km of shoreline habitat were surveyed during census periods in January/February and May/June, 2001. During the winter census, 2,389 Piping Plovers and 1,083 Snowy Plovers were counted; 33.5% of sites surveyed (N = 352) had Piping Plovers. Of these, 56.8% had 10 or fewer birds present. At sites where Snowy Plovers were surveyed, 25.9% (N = 255) contained Snowy Plovers and 51.5% of sites occupied contained less than 11 birds. The breeding census resulted in observation of 5,945 adults at 777 sites (N = 1.892). Over 80% of sites with Piping Plovers present had 10 or fewer birds. Overall breeding census results indicated an 8.4% increase from 1991 estimates but only a 0.2% increase since 1996. Regional trends indicated that since 1991, the number of Piping Plovers increased on the Atlantic Coast by 78% (2,920 birds: 12.4% since 1996) and by 80% in the Great Lakes (72 birds; 50% since 1996); however estimates declined 15% (2,953 birds; 10% since 1996) in Prairie Canada and the U.S. Northern Great Plains. Subregional trends since 1991 reflect a 5.5% decline in Piping Plovers in Atlantic Canada (481 birds; 14% increase since 1996), a 66.2% increase in the U.S. Atlantic (2,430 birds; 12% since 1996), a 2.5% decline in the U.S. Northern Great Plains (1,981 birds; 24% increase since 1996) and a 32.4% decline in Prairie Canada (972 birds; 42.4% decline since 1996). Even in regions with apparent increases. results from specific states or provinces indicate significant declines. For example, since 1996, Piping Plovers have declined 32.7% in Quebec and 34.2% in North Carolina. Strikingly, every province in Prairie Canada has declined since both the 1991 and 1996 censuses. Piping Plovers and Snowy Plovers were found in a variety of habitats in 2001. In winter, Piping Plovers were found primarily on islands (73.4%) and on mudflats (36.3%), sandy beaches (33.2%), and sand/salt flats (23.1%). Snowy Plovers were primarily found on islands (57.9%) and on sandy beaches (31.6%), sand/salt flats (21.4%), mudflats (21%), and gravel shores (13.3%). During breeding, Atlantic birds were primarily seen on barrier islands (39%), ocean fronts (37%), and bays (12%); Great Lakes birds occurred more often on mainland shorelines (61%) than on islands, and on sand (54%) and mud (23%); Great Plains/Prairie birds were found on alkali lakes (34%), reservoirs (31%), and rivers (20%). Recent increases on the Atlantic Coast and Great Lakes appear to be the result of intensive management including extensive use of predator exclosures, nest monitors, captive rearing (on the Great Lakes), and predator control. While numbers were down in much of the U.S. Northern Great Plains, on the most significant breeding area, the Missouri River, numbers were up 460.4% since 1996 (1,048 birds; 67.7% since 1991). This increase was primarily due to unusually good habitat conditions from major flood events in 1996 and 1997 that scoured vegetation from breeding sites that had not been viable recently. However, the vegetation is now beginning to encroach again. The most significant decline occurred in Prairie Canada where both drought and flooding have rendered much of the habitat unusable. However, in some cases, birds did not use sites where habitat appeared viable. Prairie Canada birds may have temporarily dispersed to the unusually good habitat conditions on the Missouri River. However, as that habitat changes and their prairie habitat remains poor, the loss of birds to Prairie Canada may become permanent. Overall, the International Piping Plover Census represents a remarkable example of international cooperation accomplishing a tremendous conservation need and is one of the most extensive endangered species census efforts in North America. Results of the Census represent the most comprehensive population estimate for a North American shorebird (N = 50
species) or any other widespread shorebird worldwide. For further information regarding the 2001 census results, contact Susan Haig, USGS Forest and Rangeland Ecosystem Science Center, 3200 SW Jefferson Way, Corvallis, OR 97331, susan_haig@usgs.gov. #### Résumé En 2001, pour la troisième fois en dix ans, un recensement international d'hiver et un inventaire des sites de reproduction des Pluviers siffleurs (Charadrius melodus) ont été faits dans l'ensemble de l'aire de répartition de l'espèce. En outre, pour la première fois, les Pluviers neigeux (C. alexandrinus) ont été dénombrés en même temps dans l'aire hivernale des Pluviers siffleurs. Les efforts étaient coordonnés par l'International Piping Plover Coordination Group qui est composé de coordonnateurs postés dans les principales régions où vit l'espèce: sur la côte atlantique du Canada et des États-Unis, en bordure des Grands Lacs, au Canada et aux États-Unis, dans les Prairies Canadiennes, dans les grandes plaines du Nord des États-Unis ainsi que dans les sites d'hivernage de l'Atlantique et du golfe du Mexique. Le recensement international a pour but d'évaluer l'état actuel et la répartition de la population et, en comparant les résultats obtenus avec ceux des recensements internationaux de 1996 et 1991, de mesurer la réussite des récents efforts de rétablissement de l'espèce. Les résultats indiquent également quelles régions doivent appliquer des mesures additionnelles de conservation et fournissent des données de base pour les modèles de populations sur différentes échelles spatiales. Les Pluviers siffleurs sont considérés comme étant en danger de disparition au Canada et dans la région des Grands Lacs aux États-Unis: ils sont considérés comme étant menacés dans le reste de leur aire aux États-Unis. Le recensement de 2001 a été fait par 1364 biologistes et bénévoles dans 32 États Américains et à Porto Rico, dans neuf provinces Canadiennes, à St-Pierre et Miquelon (France), à Cuba, dans les Bahamas et au Mexique. Environ 2244 sites totalisant plus de 11836 km d'habitats riverains ont été étudiés pendant les périodes de recensement de janvier et février, et de mai et juin 2001. Pendant le recensement d'hiver, 2389 Pluviers siffleurs et 1083 Pluviers neigeux ont été dénombrés; 33,5 % des sites étudiés (N = 352) comptaient des Pluviers siffleurs, mais dans 56,8 % de ce pourcentage, on n'a compté que 10 oiseaux ou moins. Le recensement des sites de reproduction a permis d'observer 5945 adultes dans 777 sites (1892 sites étudiés). Plus de 80 % des sites où des Pluviers siffleurs ont été observés comptaient 10 oiseaux ou moins. Dans l'ensemble, les résultats du recensement des sites de reproduction ont montré une augmentation de 8,4 % par rapport aux évaluations de 1991, mais de seulement 0,2 % depuis 1996. Les tendances régionales indiquent que, depuis 1991, sur la côte atlantique, le nombre de Pluviers siffleurs a augmenté de 78 % (2920 oiseaux; 12,4 % depuis 1996) et de 80 % dans la région des Grands Lacs (72 oiseaux; 50 % depuis 1996); cependant, les populations ont diminué de 15 % (2953 oiseaux; 10 % depuis 1996) dans les Prairies Canadiennes et dans les grandes plaines du Nord des États-Unis. Depuis 1991, les tendances sous-régionales montrent une diminution de 5,5 % dans le nombre des Pluviers siffleurs de la région atlantique du Canada (481 oiseaux; augmentation de 14 % depuis 1996), une hausse de 66.2 % dans la région atlantique des États-Unis (2430 oiseaux; 12 % depuis 1996), une diminution de 2,5 % dans les grandes plaines du Nord des États-Unis (1981 oiseaux; augmentation de 24 % depuis 1996) et une diminution de 32.4 % dans les Prairies Canadiennes (972 oiseaux; une baisse de 42,4 % depuis 1996). Même dans les régions où il semble v avoir des augmentations, si on étudie les données d'États ou de provinces en particulier, on constate des diminutions importantes. Par exemple, depuis 1996, le nombre des Pluviers siffleurs a diminué de 32,7 % au Québec et aux limites de l'aire dans la région atlantique des États-Unis: un déclin de 15,8 % dans le Maine et de 34,2 % en Caroline du Nord. Il est frappant de constater que toutes les provinces des Prairies Canadiennes ont enregistré une réduction depuis les recensements de 1991 et de 1996. On a découvert des Pluviers siffleurs et des Pluviers neigeux dans divers habitats en 2001. L'hiver, les Pluviers siffleurs ont surtout été observés sur des îles (73,4 %) et dans des vasières (36,3 %), des plages sablonneuses (33,2 %) et des platins de sable/sel (23,1 %). Quant aux Pluviers neigeux on les a principalement observés sur des îles (57,9 %) et sur des plages sablonneuses (31,6 %), des platins de sable/sel (21,4%), dans des vasières (21 %) et des plages de gravier (13,3%). Pendant la nidification, les oiseaux de la côte atlantique ont surtout été vus sur des îlesbarrières (39 %), sur le bord de l'océan (37 %) et dans les baies (12 %); les oiseaux de la région des Grands Lacs ont été vus plus souvent sur les rives des lacs (61%) que sur les îles, sur le sable (54 %) et dans la boue (23 %); les oiseaux des grandes plaines ont été observés sur les rives des lacs natronés (34 %), des réservoirs (31 %) et des rivières (20 %). Les récentes augmentations des populations de la côte atlantique et des Grands Lacs semblent résulter de mesures de gestion intensives comprenant l'exclusion des prédateurs, la surveillance des nids, l'élevage d'oiseaux captifs (Grands Lacs) et le contrôle des prédateurs. Tandis que les populations ont connu un déclin dans la majeure partie des grandes plaines du Nord des États-Unis, sur le site de reproduction le plus important, la rivière Missouri, les populations ont augmenté de 460,4% depuis 1996 (1048 oiseaux; 67,7 % depuis 1991). Cette augmentation est principalement attribuable à l'excellent état des sites de reproduction, à la suite d'une importante inondation survenue en 1996 qui a emporté la végétation et a laissé des sites de reproduction qui n'étaient pas utilisables auparavant. Cependant, la végétation recommence à envahir ces sites. Les diminutions les plus importantes ont été constatées dans les Prairies Canadiennes où se sont produites, à la fois, des sécheresses et des inondations qui ont rendu la plupart des habitats inutilisables. Cependant, dans certains cas, les oiseaux ne nichaient pas dans des habitats qui semblaient propices. Les oiseaux des Prairies canadiennes peuvent s'être dispersés temporairement pour profiter des conditions favorables exceptionnelles des habitats de la rivière Missouri. Cependant, comme ces habitats changent et que les habitats canadiens restent en mauvais état, il se pourrait que les pertes enregistrées dans les prairies canadiennes deviennent permanentes. Dans l'ensemble, le recensement international des Pluviers siffleurs est un exemple remarquable de coopération internationale répondant à un besoin de conservation criant; ce recensement est également l'un des plus complets effectués pour une espèce en danger de disparition en Amérique du Nord. Les résultats du recensement représentent les seules évaluations exactes de la population d'un oiseau de rivage en Amérique du Nord (N = 50 espèces) et sont l'une des rares évaluations complètes qui aient été faites dans le monde. Pour de plus amples renseignements concernant les résultats du recensement de 2001, communiquer avec Susan Haig, USGS Forest and Rangeland Ecosystem Science Center, 3200 SW Jefferson Way, Corvallis, OR 97331, susan_haig@usgs.gov. ## Resumen Ejecutivo Por tercera ocasión en 10 años, en el 2001 se realizó un censo internacional de la cría e invernada del Chorlitejo picocorto(Charadrius melodus) en todo el área de repartición geográfica de la especie. Además, por primera vez, se elaboró un censo del Chorlitejo patinegro(C. alexandrinus) cuando estas aves se observaron en el área de repartición invernal del chorlo chiflador. La elaboración del censo se coordinó a través del Grupo Internacional de Coordinación para el Chorlo Chiflador, con la ayuda de coordinadores de recuperación en las principales zonas en las que existen las aves: región atlántica de Canadá y de Estados Unidos, los Grandes Lagos en Canadá y Estados Unidos, las Praderas canadienses, las Grandes Llanuras del norte de Estados Unidos, así como las regiones invernales del Atlántico y el Golfo de Mexico. El objetivo del censo internacional es evaluar la situación y distribución actuales de la especie y, junto con los censos internacionales de 1996 y 1991, determinar el éxito de los esfuerzos emprendidos en fecha reciente para recuperar la especie. Los resultados muestran asimismo las áreas en las que deben adoptarse medidas de conservación adicionales y proporcionan información básica para elaborar modelos de población a distintas escalas espaciales. El Chorlitejo picocortoestá clasificado como especie en peligro en Canadá y en los Grandes Lagos de Estados Unidos; asimismo se considera una especie amenazada en el resto de su área de repartición en Estados Unidos. El censo de 2001 fue fruto del esfuerzo de 1364 biólogos y voluntarios de los 32 estados de los Estados Unidos y Puerto Rico; 9 provincias canadienses; San Pedro y Miquelón, Francia; Cuba, las Bahamas y México. Se hizo un seguimiento de aproximadamente 2244 estaciones de observación que cubrían más de 11836 km de hábitat costero durante los períodos de censo en enero/febrero y mayo/junio de 2001. Durante el censo invernal, se contabilizaron 2389 Chorlitejos picocortos y 1083 chorlos nevados; en 33,5 % de las estaciones de monitoreo (352) se observaron Chorlitejos picocortos. De esas estaciones, 56,8 % tenían 10 aves o menos. El censo de cría permitió observar 5945 adultos en 777 estaciones (1892 estaciones monitoreadas). Más del 80 % de las estaciones con Chorlitejos picocortos tenían 10 aves o menos. En general, los resultados del censo de cría revelaron un ascenso en el número de aves del 8,4 % respecto a las cifras de 1991 y un incremento de tan sólo un
0,2 % desde 1996. Las tendencias regionales indicaron que desde 1991, el número de Chorlitejos picocortos aumentó en la Costa del Atlántico en un 78 % (2920 aves; 12,4 % desde 1996) y un 80 % en los Grandes Lagos (72 aves; 50 % desde 1996); sin embargo, el número de aves disminuyó en un 15 % (2953 aves; 10 % desde 1996) en las Praderas canadienses v en las Grandes Llanuras del norte de Estados Unidos. Las tendencias subregionales desde 1991 reflejaron un descenso del Chorlitejo picocortodel 5,5 % en la región atlántica de Canadá (481 aves; un aumento del 14 % desde 1996), un incremento del 66,2 % en la región atlántica de Estados Unidos (2430 aves; 12 % desde 1996), una disminución del 2,5 % en las Grandes Llanuras del norte de Estados Unidos (1981 aves; aumento del 24 % desde 1996) y una disminución del 32.4 % en las Praderas canadienses (972 aves; un descenso del 42,4 % desde 1996). Incluso en las regiones que presentaron un incremento considerable de la especie, ciertos estados o provincias mostraron importantes descensos. Por ejemplo, desde 1996, el número de Chorlitejos picocortos ha descendido en un 32,7 % en Quebec, mientras que en la periferia del área de repartición de la especie en la región atlántica de Estados Unidos se ha observado un descenso del 15,8 % en Maine y del 34,2 % en Carolina del Norte. Sorprendentemente, todas las provincias canadienses en la región de las Praderas mostraron una disminución de la especie con respecto a los censos de 1991 y 1996. En el censo de 2001, se observaron los Chorlitejos picocortos y los Chorlitejos patinegrosen una amplia gama de hábitat. En invierno, los Chorlitejos picocortos aparecieron principalmente en islas (73,4 %) y marismas (36,3 %), playas arenosas (33,2 %), y bancos de arena y salares (23,1 %). Por su parte, los Chorlitejos patinegrosse observaron principalmente en islas (57,9 %) y playas arenosas (31,6 %), bancos de arena y salares (21,4 %), marismas (21 %), y costas de gravilla (13,3 %). Durante la época de cría, las aves en la región del Atlántico se observaron principalmente en cordones litorales (39 %), malecones (37 %) y bahías (12 %); las aves en la región de los Grandes Lagos aparecieron más a menudo en costas continentales (61 %) que en islas, en arena (54 %) y fango (23 %); las aves observadas en las regiones de las Grandes Llanuras y las Praderas estaban en lagos alcalinos (34 %), embalses (31 %) y ríos (20 %). El ascenso que se ha podido observar en fecha reciente en la Costa del Atlántico y los Grandes Lagos parece ser fruto de las actividades de gestión intensiva, incluyendo el uso extensivo de cercados antidepredación, dispositivos de control de nidos, la cría en cautividad (en los Grandes Lagos) y la eliminación de depredadores. Si bien el número de aves descendió en gran parte de las Grandes Llanuras del norte de Estados Unidos, en el área de cría más importante, el río Misuri, el número de aves ascendió un 460,4 % desde 1996 (1048 aves; 67,7 % desde 1991). La razón principal de este incremento fueron las condiciones excepcionalmente buenas del hábitat después de una inundación ocurrida en 1996 que arrastró la vegetación de las áreas de cría, que no habían sido viables en fecha reciente. Sin embargo, la vegetación está volviendo a ocupar el lugar. Los descensos más importantes tuvieron lugar en las Praderas canadienses, donde la sequía y las inundaciones han hecho que gran parte del hábitat sea inhabitable. No obstante, en algunos casos, las aves tampoco utilizaron áreas en las que el hábitat parecía viable. Es posible que las aves de las Praderas canadienses se hayan dispersado temporalmente a las condiciones excepcionalmente buenas del hábitat en el río Misuri. Sin embargo, en la medida en que ese hábitat cambie y las condiciones del hábitat de las Praderas sigan siendo malas, es posible que la pérdida de aves en las Praderas canadienses llegue a ser permanente. En general, el censo internacional del Chorlitejo picocortorepresenta un ejemplo notable de cómo la cooperación internacional ha podido responder a una imperiosa necesidad de conservación, y se trata de uno de los esfuerzos más importantes en América del Norte en lo que a la elaboración de censos de especies en peligro se refiere. Los resultados del censo representan la única estimación precisa de la población de una de las aves costeras de América del Norte (donde existen 50 especies) y es también una de las sumamente escasas estimaciones completas de especies de aves costeras que existen en todo el mundo. Para obtener más información sobre los resultados del censo de 2001, póngase en contacto con Susan Haig, USGS Forest and Rangeland Ecosystem Science Center, 3200 SW Jefferson Way, Corvallis, OR 97331, Estados Unidos; correo electrónico: susan_haig@usgs.gov . ## Acknowledgements The International Piping Plover Census was originally designed by members of the former U.S. Fish and Wildlife Service Great Lakes/Northern Great Plains Piping Plover Recovery Team (Susan Haig, Ross Lock, Mark Ryan, John Sidle, Lee Pfannmuller, Ted Eubanks, Ed Pike, and Paul Goossen). The 2001 International Census was carried out in collaboration with the International Piping Plover Coordination Group consisting of many of the founding census members: Susan Haig, (U.S. Geological Survey - Coordinator), Diane Amirault (Canadian Wildlife Service – Atlantic Canada), Paul Goossen (Canadian Wildlife Service – Prairie Canada), Anne Hecht (U.S. Fish and Wildlife Service – U.S. Atlantic), Nell McPhillips (U.S. Fish and Wildlife Service – U.S. Northern Great Plains), Jack Dingledine (U.S. Fish and Wildlife Service – Great Lakes), and Francesca Cuthbert (University of Minnesota – Great Lakes). Their contributions were instrumental in planning and carrying out the census and they deserve a wealth of recognition. We commend the state, provincial, regional, and national coordinators for their efforts throughout the process and wish to thank the thousands of federal, state, provincial, and non-governmental biologists and other volunteers throughout North America (Appendix D), whose willingness to participate was the key to success of the census. We thank Pierre Laporte (CWS) for Spanish and French translations of the executive summary. We also thank Cheri Gratto-Trevor, Peter Paton, and Bruce Peterjohn for comments on earlier drafts of this report. Additionally, we are grateful to Julie Zickefoose for the artwork featured on the 2001 International Census logo, Tiffany Goodrich (Oregon State University) who patiently proofed data for hours on end, and Peter Sanzenbacher, Dylan Kesler, George Lienkaemper, and Ruth Jacobs (USGS FRESC) for advice on data, map, and report preparation. Funding for the census was provided by the U.S. Fish and Wildlife Service (Patty Kelly, Nell McPhillips and T.J. Miller); U.S. Army Corps of Engineers (Casey Kruse); and the Missouri River Natural Resources Committee. ## **Overview:** ## Distribution and Abundance of Piping and Snowy Plovers in 2001. Susan Haig, Cheron Ferland, Diane Amirault, Francesca Cuthbert, Jack Dingledine, Paul Goossen, Anne Hecht, and Nell McPhillips. Although simple in concept, an entire species is rarely censused. For most species, this type of assessment is nearly impossible because of vast distributions, difficulties in observing all individuals, and lack of administrative support. Thus, when undertaken, species-wide censuses are typically carried out only on species with a limited distribution and during one phase of the annual cycle (e.g., Arlettaz 1990, Arlettaz et al. 1991 cited in Simberloff 1994; Mayfield 1992, Lewis 1995). Conversely, indices of distribution and abundance for wide-ranging species have been used for many years (e.g., point counts for neotropical migrant passerine birds, Robbins et al. 1986; surveys of Hawaiian forest birds, Scott et al. 1986; aerial surveys for waterfowl, Cowardin and Blohm 1992). While these indices provide useful information, problems associated with probabilistic sampling can occur and may produce spurious results (Anderson 2001). Thus, the benefits of collecting data as basic as the distribution and abundance of an entire species over time can be significant because assessments of change can be calculated at any scale. Initiating these assessments prior to the time a species reaches desperately low population levels only increases the chance of recovery as factors contributing to declines can be diagnosed and addressed. One benefit of collecting comprehensive data is the ability to track the most vulnerable populations which might otherwise go unnoticed. That is, often the largest populations of a species are tracked while smaller populations on the verge of extinction go unnoticed. While small populations may go extinct periodically (Hanski and Gilpin 1997), steady loss of a number of apparently insignificant populations can negatively affect overall (meta)population viability as factors related to the Allee effect begin to take a greater toll (Allee 1931, 1951; Allee et al. 1949, Courchamp et al. 1999, Stephens and Sutherland 1999). Tracking these populations and assessing current and future viability is even more difficult for species that already occupy ephemeral habitat where most populations are very small and local extinctions can be fairly common naturally. For almost 20 years, intense efforts have focused on recovery of the threatened and endangered Piping Plover (Charadrius *melodus*). This species is endemic to North America and consists of two subspecies (AOU 1957, Haig 1992, Haig et al. in prep.): C. m. melodus inhabits Atlantic Coast beaches in Canada and the U.S. C. m. circumcinctus occurs on a diversity of beach-type habitats in the Great Lakes and west to Alberta and Colorado. In general, breeding birds are monogamous and provide bi-parental care of their four-egg clutch, although females may leave males to tend the precocial chicks (Haig and Oring 1988a). Clutches may be replaced if lost
before hatch, but most pairs only raise one brood per year. Birds winter along U.S. Atlantic and Gulf coast beaches and sandflats as well as parts of eastern Mexico, the Bahamas, Cuba, and the Caribbean. Piping Plovers are one of 50 North American breeding shorebird species and are the only extant shorebird listed as an entire species under the U.S. Endangered Species Act (U.S. Fish and Wildlife Service 1985; the only other extant U.S. listed shorebird is the Pacific coast population of Snowy Plovers, *C. alexandrinus nivosus*). It is one of three extant shorebirds listed in Canada (COSEWIC 2001). Species viability is threatened due to housing and recreation development, disturbance of their ephemeral beach habitat, nest flooding, predation caused by increased human activities, and water management policies on rivers, lakes, and reservoirs (U.S. Fish and Wildlife Service 1988a,b, 1996; Haig 1992, Goossen et al. 2002). Listed as endangered in Canada (Haig 1985) and the U.S. Great Lakes, and threatened throughout the rest of its U.S. range (U.S. Fish and Wildlife Service 1985), current recovery efforts are facilitated through the International Piping Plover Coordination Group (IPPCG). This group consists of representatives from throughout the species breeding and winter range. Every five years since 1991, the IPPCG has facilitated a range wide census and habitat characterization of the species across all known suitable breeding and winter habitat. The goal of this effort is to monitor progress toward recovery goals, as well as determine and monitor changes in species distribution. The first International Piping Plover Census in 1991 focused on determining the species distribution – particularly in the breeding season (Haig and Plissner 1993). The second census was carried out in 1996 and focused on improved delineation of the winter distribution as well as acquistion of breeding population estimates for viability modeling (Plissner and Haig 2000a,b; Mabee et al. 2001). The prime goal of the 2001 census was to describe longterm changes in population numbers and the species breeding distribution. In addition, for the first time, in 2001, Snowy Ployers (C. alexandrinus) were included in the winter census. In North America, Snowy Plovers winter along the Pacific Coast, Gulf of Mexico, and throughout the Caribbean and Bahamas (Page et al. 1995, Gorman and Haig 2002). Thus, their winter distribution does not completely overlap with Piping Plovers, but they were surveyed at sites where they cooccurred with wintering Piping Plovers on the Gulf of Mexico. #### Methods The 2001 International Piping Plover Census was conducted following the methodologies of the 1991 and 1996 censuses (Haig and Plissner 1993; Plissner and Haig 2000b) and was coordinated through a census coordinator (C.L. Ferland) and the IPPCG (S. Haig, D. Amirault, F. Cuthbert, J. Dingledine, P. Goossen, A. Hecht, and N. McPhillips). Census coordinators were further designated for all states, provinces, territories, and countries where Piping Plovers were known or presumed to breed or winter. Censuses were conducted during two periods, corresponding to mid-winter and mid-breeding seasons. Multiple-counts of individuals were minimized by limiting survey efforts to a narrow time period when migratory and postbreeding movements were least likely. Confidence in lack of double-counting has been bolstered because no banded birds have been observed at two sites during the census. The winter census was conducted prior to the breeding census to allow intra-year comparisons without the confounding effects of young birds of the year. That is, if the winter census were carried out after the breeding census, results would be biased because first year birds would be counted in winter but not in summer as they would have been eggs or chicks. January 29 through 12 February 2001 was designated as the primary period for the winter census. The breeding portion of the census was conducted from 3-16 June 2001 for all regions except the U.S. Atlantic, which was completed from 26 May through 3 June. The U.S. Atlantic window occurred earlier than other regions to address concern that extreme high tides on the 4 June full moon would cause a misrepresentation of Piping Plover breeding pairs. During both censuses, a few surveys completed during the weeks immediately prior to or following census "windows" were also accepted if it was unlikely that birds were counted elsewhere. Priorities for census coverage included all sites known to have supported Piping Plovers during or since the 1996 census and areas that were known to have suitable habitat in 1996 (Plissner and Haig 1997) or later. Local observers were provided with standardized census guidelines and data forms and asked to conduct a single survey within the designated census period, providing an exact count of the number of adult Piping Plovers observed (Appendices A, B, and C). Emphasis was placed on avoiding censuses during extreme weather conditions and minimizing disturbance to birds. Observers were discouraged from searching for nests and young during the breeding census. Censusers designated areas surveyed on maps to facilitate identification of specific locations of Piping Plovers within a site and comparisons with past and future censuses. Sites were not uniformly defined and represented from 0.1 km to 197 km of shoreline. However, site names have been the same for all international censuses, thus equivalent assessments are made across years. Additional information requested included census time, weather and tidal conditions. general habitat characteristics, extent of area censused and identification of banded individuals (Appendix A). The winter census was conducted along beaches, islands, and bays on the southeast Atlantic and Gulf coasts of the United States, Puerto Rico, and Cuba. Snowy Plovers were also counted within the states and countries where their winter range overlapped with the International Piping Plover Census (Florida, Alabama, Mississippi, Louisiana, Texas, Cuba, and Puerto Rico). Requests for reports of Piping Plover and Snowy Plover sightings were also sent to key individuals in the Bahamas, Bermuda, Jamaica, Dominican Republic, French West Indies, and Mexico. The breeding census covered known and potential breeding areas along the Atlantic Coast from Newfoundland to South Carolina, shorelines of the Great Lakes, Lake-of-the-Woods in Minnesota and Ontario, and suitable wetlands, lakes, and rivers of the U.S. Northern Great Plains and Prairie Canada. Surveys were also conducted along Great Lake shorelines in Ohio, Illinois, Indiana, Pennsylvania, and New York, focusing on sites within the historic range of the Great Lakes breeding population (U.S. Fish and Wildlife Service 1988b). Breeding pair designation was defined according to Plissner and Haig (2000b) and unpaired birds were separated into those seen with nests or young and those observed without nests or young present. As in previous censuses, the number of paired birds were combined with the number of individuals seen with nests or young to derive figures corresponding to counts of "breeding pairs". This method is defined in the Atlantic Coast Piping Plover Recovery Plan (U.S. Fish and Wildlife Service 1996). Winter data were summarized by state and/or country. Breeding data were summarized by country, state/province, and geographic region -- Atlantic, Great Lakes, and Northern Great Plains/Prairies. Results of the 2001 Census were compared with data from 1996 and 1991 International Censuses. These comparisons reflect some minor corrections to the 1991 and 1996 census results discovered as this paper was prepared. Due to lack of consensus in the literature regarding an appropriate approach, population increases and declines are reported as simple percents and interpreted relative to their biological significance rather than using other procedures such as power analyses (Reed and Blaustein 1997). #### **Results** The 2001 International Piping Plover Census resulted from the efforts of over 1,364 biologists and volunteers from 32 U.S. States and Puerto Rico; 9 Canadian Provinces; St. Pierre and Miquelon, France; Cuba, and the Bahamas, spending well over 5,800 hours at approximately 2,244 sites surveying more than 11,836 km of shoreline habitat during census periods in January/February and May/June, 2001. #### **Winter Census** **Piping Plovers** -- For the winter portion of the Piping Plover census, over 387 observers covered 352 sites across more than 3,142 km along the U.S. Atlantic and Gulf coasts. northern Cuba, Puerto Rico, and the Bahamas (Table 1). All major sites were censused in the U.S. and Puerto Rico with the exception of the Chandeleur Islands in Louisiana. Of sites surveyed, 33.5% (n = 118) contained Piping Plovers. Most sites with Piping Plovers (56.8%) contained 1-10 birds, 35.6% of plover sites had 11-50 birds, and less than 8% of plover sites had more than 50 birds. Among sites used by wintering Piping Plovers, 73.4% were found on islands, 15.8% were found on the mainland, 7.1% were found on sandbars, and the remaining birds were unspecified. When habitats were specified within sites, 36.3% of birds were seen on mudflats, 33.2% on sandy beaches, 23.1% on sand/salt flats, 2.8% on algal mats, 1% on oyster reefs, and 0.1% on gravel shores. Overall, 2,389 wintering Piping Plovers were located (Table 1, Figure 1), representing 40.2% of birds detected during the breeding census (*n* = 5,945). A majority (43.6%) were found in Texas. In fact, 25.2% of all birds observed in the winter census were found on South Padre Island (Cameron County), Texas. Comparison among results from the three international census years illustrates where survey efforts have changed over time, but it is not an effective indication of population trends because a large portion (35-60%) of the overall breeding population is not accounted for in the winter
census (Table 2). Table 1. Distribution and abundance of wintering Piping Plovers (PIPL) in 2001. | State/Country | No. of
PIPL | % all birds censused | Sites
surveyed | Km
surveyed ^a | Participants ^a | Coordinator | |----------------|----------------|----------------------|-------------------|-----------------------------|---------------------------|----------------------------| | North Carolina | 87 | 3.6 | 39 | 330 | 43 | D. Allen | | South Carolina | 78 | 3.3 | 32 | 146 | 5 | T. Murphy | | Georgia | 111 | 4.6 | 16 | 155 | 71 | B. Winn | | Florida | 416 | 17.4 | 122 | 900 | 162 | P. Kelly/B. Brooks | | Atlantic | 111 | 4.6 | 34 | 242 | n/a ^b | | | Gulf | 305 | 12.8 | 88 | 658 | n/a ^b | | | Alabama | 30 | 1.3 | 13 | 47 | 10 | R. Clay | | Mississippi | 18 | 0.8 | 12 | 167 | 9 | M. Woodrey | | Louisiana | 511 | 21.4 | 26 | 202 | 23 | S. Shively | | Texas | 1042 | 43.6 | 50 | 1075 | 53 | P. Glass/R. Cobb/J. Rupert | | Puerto Rico | 6 | 0.3 | 5 | 15 | 3 | S. Earsom | | Cuba | 55 | 2.3 | 29 | 105 | 8 | F. Shaffer | | Bahamas | 35 | 1.5 | 8 | n.r. ^c | n.r. ^c | | | GRAND TOTAL | 2389 | n/a ^b | 352 | 3142 | 387 | | ^a Numbers reported serve as minimum estimates. Not all censusers included this information $^{^{}b}$ n/a = Not applicable c n.r. = Not reported Table 2. Number of Piping Plovers detected during International Winter Censuses in 1991, 1996, and 2001. Winter census effort. | | | 1991 | | | 1996 | | | 2001 | | |----------------------|-------|-------|------------------|-------|-------|-------------------|-------------------|-------|-------------------| | State/Country | PIPL | Sites | Km | PIPL | Sites | Km | PIPL | Sites | Km | | North Carolina | 20 | 32 | 408 | 50 | 32 | 456 | 87 | 39 | 330 | | South Carolina | 51 | 27 | 40 | 78 | 25 | 117 | 78 | 32 | 146 | | Georgia | 37 | 14 | 156 | 124 | 14 | 145 | 111 | 16 | 155 | | Florida | 551 | 125 | 1,194 | 375 | 112 | 860 | 416 | 122 | 900 | | Atlantic | 70 | 59 | 627 | 31 | 51 | 444 | 111 | 34 | 242 | | Gulf | 481 | 66 | 567 | 344 | 61 | 416 | 305 | 88 | 658 | | Alabama | 12 | 6 | 50 | 31 | 2 | 8 | 30 | 13 | 47 | | Mississippi | 59 | 13 | 123 | 27 | 15 | 224 | 18 | 12 | 167 | | Louisiana | 750 | 29 | 280 | 398 | 31 | 226 | 511 | 26 | 202 | | Texas | 1,904 | 83 | 1,597 | 1,333 | 85 | 1,146 | 1,042 | 50 | 1,075 | | Puerto Rico | 0 | 5 | 13 | 0 | 3 | 16 | 6 | 5 | 15 | | Mexico | 27 | n.s. | ¹ 284 | 16 | 2 | 23 | n.s. ^a | | | | Cuba | 11 | 2 | 24 | 66 | 10 | 107 | 55 | 29 | 105 | | Bahamas | 29 | 1 | 2 | 17 | 10 | n.r. ^b | 35 | 8 | n.r. ^b | | GRAND TOTAL | 3,451 | 357 | 4,187 | 2,515 | 341 | 3,327 | 2,389 | 352 | 3,142 | | % of Breeding Census | 62.9 | | | 42.4 | | | 40.2 | | | ^an.s. = not surveyed, ^bn.r. = not reported. Winter recoveries (n = 26) of birds banded in previous summers demonstrate that Piping Plovers from the same breeding sites, as well as different regions, occur at the same winter sites. For example, birds banded in Michigan were observed in North Carolina (1), South Carolina (2), Georgia (6), and the Gulf and Atlantic coasts of Florida (7; J. Stucker, F. Cuthbert, pers. comm.). Single birds from Newfoundland and Nova Scotia (D. Amirault, pers. comm.) were also seen on the Atlantic coast of Florida at the same site (Little Talbot Island State Park) as three of the birds from Michigan. One South Dakota bird (R. Niver, pers. comm.) was seen on the Gulf coast of Florida at the same site (Big Marco Pass Shoal) as one of the Michigan birds. Three birds from Ouébec were seen in South Carolina; two of the three were at the same location (Huntington Beach, SC; P. Laporte, F. Shaffer, pers. comm.). One Ouébec bird was observed in Cuba (P. Laporte, F. Shaffer, pers. comm.). **Snowy Plovers** – In the first systematic survey of wintering southeastern Snowy Plovers, 268 censusers covered more than 2,511 km on 255 sites and identified 1,083 Snowy Plovers (Table 3). Birds occurred throughout the Gulf of Mexico and at various sites in Cuba and Puerto Rico (Figure 2). Among sites surveyed, 25.9% contained Snowy Plovers. Most sites with Snowy Plovers (93.9%) had 50 or fewer birds; 51.5% had 1-10 birds, while 42.4% had 11-50 birds. Similar to Piping Plovers, most Snowy Plovers (63.7%) were seen along the Texas coast. There was another large concentration in Florida (28.7%). The site with the greatest number of Snowy Plovers was East Lake. Texas where 144 adults were seen. Most birds were seen on islands (57.9%) compared with the mainland (34.4%). Among sites where birds occurred, 31.6% were observed on sandy beaches, 21.4% on sand/salt flats, 21% on mudflats, 13.3% on gravel shores, 7.1% on algal mats, and 0.03% on oyster reefs. Table 3. Distribution and abundance of wintering Snowy Plovers (SNPL) on the Gulf of Mexico, Puerto Rico, and Cuba in 2001. | State/Country | SNPL | % of census | Sites
surveyed | Km
surveyed | Participants | |---------------|------|-------------|-------------------|----------------|--------------| | Florida | 311 | 28.7 | 122 | 900 | 162 | | Alabama | 0 | 0.0 | 13 | 47 | 10 | | Mississippi | 13 | 1.2 | 12 | 167 | 9 | | Louisiana | 36 | 3.3 | 26 | 202 | 23 | | Texas | 690 | 63.7 | 50 | 1075 | 53 | | Cuba | 16 | 1.5 | 29 | 105 | 8 | | Puerto Rico | 17 | 1.6 | 3 | 15 | 3 | | GRAND TOTAL | 1083 | | 255 | 2511 | 268 | #### **Breeding Census** The 2001 International Piping Plover Breeding Census was carried out over more than 4,388 hours by nearly 1,000 censusers across more than 2,098 km of Atlantic coastline, 361 km of Great Lakes shore, 174 km of Missouri River habitat, and 6,061 km of freshwater lakes, rivers, and wetlands in the Prairies and Northern Great Plains (Table 4, Figure 3). Adults were present on 41.1% of sites (n = 1,892) surveyed that had suitable habitat and/or a recent history of Piping Plover breeding. Breeding sites were primarily characterized by low numbers: 80.7% had less than 11 birds, 18% had 11-50 birds, and less than 2% had more than 50 Piping Plovers. During the census period, 5,945 adult Piping Plovers, including an estimated 2,747 breeding pairs, were observed in 21/26 U.S. states surveyed, nine Canadian provinces, and the French territories of St. Pierre and Miquelon (Table 4). Across the breeding range, 49.7% of birds (2,953 individuals/1,291 pairs) were reported from the U.S. Northern Great Plains and Prairie Canada region, 49.1% (2,920 individuals/1,427 pairs) were observed along the Atlantic Coast, and 1.2% (72 individuals/29 pairs) were reported from the Great Lakes. The overall abundance of Piping Plovers has increased 8.4% since 1991, but only 0.2% since 1996 (Table 5). The distribution of Piping Plovers has shifted since the 1991 Census with the U.S. Atlantic comprising an increasingly greater portion of the species as birds recover in that region and decline in the Northern Great Plains/Prairie region (Figure 4). Prairie Canada/U.S. Northern Great Plains --In this region, 2,953 Piping Plovers were counted by over 414 censusers across more than 6,235 kilometers of habitat (Table 5). Northern Great Plains/Prairie Canada birds were found on alkali lakes (34.3%), reservoirs (31.3%), rivers (19.7%), freshwater lakes (7.6%), dry alkali lakes (2.4%), sandpits (2.3%), industrial ponds (0.4%), and gravel mines (0.1%). Results indicate that the greatest regional decrease and local increase occurred in this region (Table 5). The decline in Piping Plovers in Prairie Canada ranged from 32.4% since 1991 to 42.4% since 1996. Every western Canadian province experienced a substantial decline since 1991 and 1996. Conversely, numbers on the U.S. Northern Great Plains declined 2.5% since 1991 but increased 23.9% since 1996. The increase is attributed to extremely high numbers on the Missouri River in North Dakota, South Dakota, Montana, and Nebraska. In most other parts of the Northern Great Plains, Piping Plovers declined. For example, birds in the extreme U.S. western (Montana) and eastern (Lake of the Woods, MN) edges of the Northern Great Plains population declined. When Missouri River numbers are Table 4. Census effort and coverage for the 2001 International Piping Plover Breeding Census. | | | | | | | Linear | | | |----------------------------------|-------------------|------------------|-------------------|------------------|------------------|------------------------------|---------------------------|---------------------| | State/Province | Adults | % of census | % of region | Breeding pairs | | kms
surveyed ^b | Participants ^b | Coordinator | | Northern Great Plains/Prairies | 2953 | 49.7 | n/a ^c | 1291 | 958 | 6235 | 414 | | | Prairie Canada | 972 | 16.3 | 32.9 | 392 | 424 | 3506 | 240 | | | Alberta | 150 | 2.5 | 5.1 | 72 | 115 | 905 | 66 | D. Prescott | | Saskatchewan | 805 | 13.5 | 27.3 | 313 | 282 | 2552 | 165 | L. Dunlop | | Manitoba | 16 | 0.3 | 0.5 | 7 | 23 | 37 | 7 | K. De Smet | | Ontario (Lake of the Woods) | 1 | 0.0 | 0.0 | 0 | 4 | 12 | 2 | L. Heyens/S. Jones | | U.S. Northern Great Plains | 1981 | 33.3 | 67.1 | 899 | 534 | 2729 | 174 | 2. Heyens, S. vones | | Minnesota | 7 | 0.1 | 0.2 | 3 | 4 | 10 | 2 | K. Haws | | Montana | 137 | 2.3 | 4.6 | 57 | 64 | 431 | 21 | L. Hanebury | | Montana (Missouri River) | 7^e | n/a ^c | n/a ^c | 3^e | 3^e | 1^e | n/a ^c | E. Hancoury | | North Dakota | 1112 | 18.7 | 37.7 | 522 | 246 | 902 | 51 | K. Kreil | | North Dakota (Missouri River) | 643^e | n/a ^c | n/a ^c | 298^e | 116^{e} | 36^e | n/a ^c | K. Kicii | | South Dakota | 390 | 6.6 | 13.2 | 172 | 77 | 178 | 22 | N. McPhillips | | South Dakota (Missouri River) | 390° | n/a ^c | n/a ^c | 172 ^e | 67^e | 136^e | n/a ^c | iv. Met minps | | Nebraska | 308 | 5.2 | 10.4 | 133 | 117 | 1081 | 11/a
44 | J. Dinan | | | 8^e | n/a ^c | n/a ^c | 3^e | 3^e | 1081 1^e | n/a ^c | J. Diliali | | Nebraska (Missouri River) | | | | | | | | V. C /C. D II . | | Missouri River (MT, ND, SD, NE) | 1048 ^e | 17.6^{e} | 35.5 ^e | 476 ^e | 189 ^e | 174 ^e | 28 | K. Cruse/G.
Pavelka | | Iowa | 11 | 0.2 | 0.4 | 5 | 2 | 2 | 2 | D. Howell | | Kansas | 3 | 0.1 | 0.1 | 2 | 1 | 2 | 3 | D. Mulhern | | Colorado | 13 | 0.2 | 0.4 | 5 | 23 | 123 | 1 | J. Yost/D. Nelson | | Great Lakes | 72 | 1.2 | n/a ^c | 29 | 108 | 361 | 71 | | | Canada (Ontario) | 1 | 0.0 | 1.4 | 0 | 33 | 114 | 18 | L. Heyens/S. Jones | | United States | 71 | 1.2 | 98.6 | 29 | 75 | 247 | 53 | | | Michigan | 65 | 1.1 | 90.3 | 27 | 58 | 166 | 24 | J. Dingledine | | Wisconsin | 6 | 0.1 | 8.3 | 2 | 8 | 29 | 16 | J. Trick | | IL/IN/OH/PA/NY | 0 | 0.0 | 0.0 | 0 | 9 | 52 | 13 | J. Dingledine | | Atlantic | 2920 | 49.1 | n/a ^c | 1427 | 826 | 2098 | 492 | | | St. Pierre and Miquelon (France) | 9 | 0.2 | 0.3 | 4 | 4 | 20 | 3 | R. Etcheberry | | Atlantic Canada | 481 | 8.1 | 16.5 | 240 | 350 | 936 | 206 | • | | Newfoundland | 39 | 0.7 | 1.3 | 23 | 39 | 73 | 26 | J. Brazil | | Quebec | 70 | 1.2 | 2.4 | 35 | 40 | 213 | 39 | F. Shaffer | | Prince Edward Island | 112 | 1.9 | 3.8 | 54 | 87 | 188 | 59 | J. Waddell | | New Brunswick | 167 | 2.8 | 5.7 | 83 | 66 | 303 | 39 | D. Amirault | | Nova Scotia | 93 | 1.6 | 3.2 | 45 | 118 | 159 | 43 | P. Mills/A. Bond | | U.S. Atlantic | 2430 | 40.9 | 83.2 | 1183 | 472 | 1142 | 283 | 1. Millio/11. Dona | | Maine | 96 | 1.6 | 3.3 | 48 | 32 | 48 | 19 | J. Jones | | New Hampshire | 14 | 0.2 | 0.5 | 7 | 2 | 2 | 5 | C. Dudley | | Massachusetts | 962 | 16.2 | 32.9 | 481 | 161 | n.r. ^d | 105 | S. Melvin | | Rhode Island | 93 | 1.6 | 3.2 | 46 | 19 | 28 | 7 | C. Raithel | | Connecticut | 45 | 0.8 | 1.5 | 23 | 27 | 25 | | J. Victoria | | New York | | | | | | | 6 | M. Gibbons | | | 624 | 10.5 | 21.4 | 309 | 119 | 311 | 29 | | | New Jersey | 228 | 3.8 | 7.8 | 109 | 44 | 127 | 36 | D. Jenkins/T. Pover | | Delaware | 10 | 0.2 | 0.3 | 5 | 13 | 34 | 2 | A. Doolittle | | Maryland | 112 | 1.9 | 3.8 | 28 | 3 | 46 | 10 | D. Brinker | | Virginia | 198 | 3.3 | 6.8 | 106 | 23 | 194 | 26 | R. Boettcher | | North Carolina | 48 | 0.8 | 1.6 | 21 | 28 | 327 | 37 | D. Allen | | South Carolina | 0 | 0.0 | 0.0 | 0 | 1 | n.r. ^d | 1 | T. Murphy | | Totals | | | | | | | | | | U.S. | 4482 | 75.4 | n/a ^c | 2111 | 1081 | 4118 | 510 | | | Canada | 1454 | 24.5 | n/a ^c | 632 | 807 | 4556 | 464 | | | France | 9 | 0.2 | n/a ^c | 4 | 4 | 20 | 3 | | | GRAND TOTAL | 5945 | n/a ^c | n/a ^c | 2747 | 1892 | 8694 | 977 | | ^a 52 additional sites were not officially ground surveyed due to lack of habitat and/or access. ^b Numbers reported serve as minimum estimates. Not all censusers included this information.. c n/a = Not applicable d n.r. = Not reported ^e Subtotals for reference only. Missouri River results by state are included in state results. Table 5. Comparison of the 1991, 1996, and 2001 International Piping Plover Breeding Censuses. | State/Province | 1991 adults | 1996 adults | 2001 adults | % Change (1991-2001) | % Change
(1996-2001) | |----------------------------------|-------------------|-------------------|-------------------|----------------------|-------------------------| | Northern Great Plains/Prairies | 3469 | 3286 | 2953 | -14.9 | -10.1 | | Prairie Canada | 1437 | 1687 | 972 | -32.4 | -42.4 | | Alberta | 180 | 276 | 150 | -16.7 | -45.7 | | Saskatchewan | 1172 | 1348 | 805 | -31.3 | -40.3 | | Manitoba | 80 | 60 | 16 | -80.0 | -73.3 | | Ontario | 5 | 3 | 1 | -80.0 | -66.7 | | U.S. Northern Great Plains | 2032 | 1599 | 1981 | -2.5 | 23.9 | | Minnesota | 13 | 10 | 7 | -46.2 | -30.0 | | Montana | 308 | 153 | 137 | -55.5 | -10.5 | | Montana (Missouri River) | 26^e | 24^e | 7^e | n/a ^b | n/a ^b | | North Dakota | 992 | 1004 | 1112 | 12.1 | 10.8 | | North Dakota (Missouri River) | 307^{e} | 125^{e} | 643^{e} | n/a ^b | n/a ^b | | South Dakota | 295 | 29 | 390 | 32.2 | 1244.8 | | South Dakota (Missouri River) | 292^{ef} | 29^{eg} | 390^{e} | n/a ^b | n/a ^b | | Nebraska | 398 | 375 | 308 | -22.6 | -17.9 | | Nebraska (Missouri River) | O^e | 9^e | 8^e | n/a ^b | n/a ^b | | Missouri River (MT, ND, SD, NE) | 625^{e} | 187^{e} | 1048^{e} | 67.7 | 460.4 | | Iowa | 13 | 14 | 11 | -15.4 | -21.4 | | Kansas | 0 | 1 | 3 | 300.0 | 200.0 | | Colorado | 13 | 13 | 13 | 0.0 | 0.0 | | Oklahoma | 0 | n.s. ^a | n.s. ^a | n/a ^b | n/a ^b | | Great Lakes | 40 | 48 | 72 | 80.0 | 50.0 | | Canada (Ontario) | 0 | 1 | 1 | 100.0 | 0.0 | | United States | 40 | 47 | 71 | 77.5 | 51.1 | | Michigan | 39 | 47 | 65 | 66.7 | 38.3 | | Wisconsin | 1 | 0 | 6 | 500.0 | 600.0 | | IL/IN/OH/PA/NY | n.s. ^a | n.s. ^a | 0 | n/a ^b | n/a ^b | | Atlantic | 1645 | 2597 | 2920 | 77.5 | 12.4 | | St. Pierre and Miquelon (France) | 4 | 6 | 9 | 125.0 | 50.0 | | Atlantic Canada | 509 | 422 | 481 | -5.5 | 14.0 | | Newfoundland | 7 | 27 | 39 | 457.1 | 44.4 | | Quebec | 76 | 104 | 70 | -7.9 | -32.7 | | Prince Edward Island | 110 | 66 | 112 | 1.8 | 69.7 | | New Brunswick | 203 | 146 | 167 | -17.7 | 14.4 | | Nova Scotia | 113 | 79 | 93 | -17.7 | 17.7 | | U.S. Atlantic | 1462 | 2169 | 2430 | 66.2 | 12.0 | | Maine | 38 | 114 | 96 | 152.6 | -15.8 | | New Hampshire | n.s. ^a | n.s. ^a | 14 | n/a ^b | n/a ^b | | Massachusetts | 293 | 877 | 962 | 228.3 | 9.7 | | Rhode Island | 47 | 91 | 93 | 97.9 | 2.2 | | Connecticut | 67 | 42 | 45 | -32.8 | 7.1 | | New York | 334 ^c | 493 | 624 | 86.8 | 26.6 | | New Jersey | 280 | 225^{d} | 228 | -18.6 | 1.3 | | Delaware | 10 | 8 | 10 | 0.0 | 25.0 | | Maryland | 35 | 91 | 112 | 220.0 | 23.1 | | Virginia | 270 | 155 | 198 | -26.7 | 27.7 | | North Carolina | 86 | 73 | 48 | -44.2 | -34.2 | | South Carolina | 2 | 0 | 0 | -100.0 | 0.0 | | Totals | | | | | | | U.S. | 3534 | 3815 | 4482 | 26.8 | 17.5 | | Canada | 1946 | 2110 | 1454 | -25.3 | -31.1 | | France | 4 | 6 | 9 | 125.0 | 50.0 | | GRAND TOTAL | 5484 | 5931 | 5945 | 8.4 | 0.2 | ^a n.s. = Not surveyed $^{^{}b}$ n/a = Not applicable ^c Adjusted 1991 New York tally due to error in original published data. (Originally reported – 338; Revised No. – 334) ^d Adjusted 1996 New Jersey tally due to error in original data submitted. (Originally reported – 209; Revised No. – 225) ^e Subtotals for reference only. Missouri River results by state are included in state results. $^{^{\}rm f}$ Adjusted 1991 South Dakota tally due to error in original data submitted. (Originally reported -290; Revised No. -292) ^g Adjusted 1996 South Dakota tally due to error in original data submitted. (Originally reported – 27; Revised No. – 29) subtracted from totals in North Dakota, birds declined on the alkali lakes by 31.5% over the past 5 years; they declined 46.6% since 1991. **Great Lakes** -- Piping Plovers have almost doubled their numbers along the Great Lakes since 1991 (Table 5). This increase occurred primarily in northern Michigan, although a small number of birds has recolonized in northern Wisconsin on Lake Superior, in eastern Wisconsin on Lake Michigan, and one bird was observed in southern Ontario on Lake Erie. Two birds banded in Michigan dispersed to Wisconsin to breed (F. Cuthbert, J. Stucker, pers. comm.). More than 70 censusers counted 72 adults (29 breeding pairs) across 361 kilometers of habitat (Table 4). Piping Plovers were not seen in their former Great Lakes range on the New York side of Lake Ontario, Lake Erie (Ohio), Lake Huron (Michigan), or southern and western Lake Michigan (Indiana and Illinois). Great Lakes birds occurred primarily on mainland lakeshores (61.3%) and in substrates of sand (54.5%), mud (23.2%), gravel (8.0%), or vegetation (6.2%). Atlantic Coast -- Along the Atlantic Coast, 2.920 Piping Plovers comprising 1.427 breeding pairs were observed by nearly 500 censusers surveying more than 2098 km (Table 4). Overall, the Atlantic population (i.e., subspecies C. m. melodus) increased by 77.5% since 1991 and 12.4% since 1996 (Table 5). This increase primarily occurred in the U.S. as Eastern Canada numbers are down 5.5% since 1991 and only increased 14% since 1996. In the U.S., Piping Plovers increased 66.2% since 1991 and 12.0% since 1996. Much of this increase occurred in New York and Massachusetts. These states harbor a large percent of Atlantic Coast birds and are areas where bird numbers have nearly doubled and tripled, respectively, over the past 10 years. Similar percent increases have occurred in Maine and Rhode Island, although progress since 1996 has not been as good. Conversely, Piping Plovers declined in North Carolina at the southern end of the species range. Across the region, birds were primarily seen on barrier islands (39.2%), ocean fronts (37.1%), and bays (11.6%), but also occurred on sand bars (2.2%), spoil islands (1.4%), tidal creeks/marshes (1.2%), peninsulas (1.0%), reservoirs (0.2%), a brackish lake (0.1%), rivers (0.1%) and industrial ponds (<0.1%). #### **Discussion** #### Winter Census The International Piping Plover Winter Census remains the only consistent winter survey effort for Piping Plovers at any scale. The results are helpful in identifying specific sites of concern and overall patterns of Piping Plover density and distribution across the U.S. in winter. The winter census is organized as a stand-alone survey each time it is carried out and therefore is not added to on-going activities as occurs with the breeding census. Thus, it requires significant effort to cover known sites in the U.S.; exploration of areas outside the country is rarely possible. This is unfortunate because each International Winter Census identifies less than 65% of breeding birds and the winter range of the species has yet to be clearly identified. In future years, it will remain essential to try to garner support for comprehensive surveys on the Laguna Madre de Tamaulipas and associated beaches in Mexico as has been attempted in the past (Haig and Oring 1985, Mabee et al. 2001). Additional surveys in Cuba, the Bahamas, and Caribbean will be helpful as well. Recent work in Cuba resulted in an increased number of Piping Plovers on the north coast (F. Shaffer, P. Laporte, pers. comm.). However, recent shorebird surveys in the Dominican Republic and Jamaica
did not yield any observations of Piping Plovers (J. Collazo, pers. comm.; A. Sutton, pers. comm.). Because tidal conditions can significantly alter results, timing of the winter census window is an important issue. Extremely low tides, often prevalent in Texas in January, expose vast expanses of sand and mudflats that are extremely difficult to access. These areas provide habitat for most of the known wintering Piping Plovers, hence miscounting them is a significant error. In 2001, we altered the census window by one week to mitigate this problem, but high winds created prolonged poor habitat conditions that made surveying difficult because birds may have moved to other (inland) habitat. In addition, weather conditions also prohibited censusing of the Chandeleur Islands in Louisiana. These islands held a large number (n = 87-131) of Piping Plovers in the past (Haig and Plissner 1993, Plissner and Haig 2000b) and should be a focus of future efforts. Therefore, for several reasons it is not possible to draw conclusions regarding population trends from the winter census data across years. One benefit of the winter census was the opportunity to look for birds banded during previous breeding seasons to document potential breeding populations mixing and winter site fidelity. While there are few extensive, ongoing banding programs in breeding areas. results (n = 118 birds) from all three International Censuses as well as Haig and Oring (1988b) suggest that most Prairie birds winter in the Gulf and most Atlantic birds are seen further south on the Atlantic Coast or the Caribbean. Some crossing over into the Gulf or Atlantic occurs: among 73 resights of Prairie Canada/Northern Great Plains birds in winter. four were seen on the Atlantic Coast, four were seen in the Florida Keys, and the remaining birds were seen in the Gulf of Mexico, primarily (n = 27) in Texas. Most birds from Michigan (n = 19) were observed in the Florida Keys, Georgia, South Carolina, and North Carolina, although one was seen in Texas and several were discovered on the Gulf coast of Florida. This pattern was substantiated by Wemmer (2000). Atlantic birds (n = 26) were primarily observed on the Atlantic Coast and Cuba. although three birds from Massachusetts were observed in Texas. Resighting birds in winter provides significance to sites and is one indication that many winter sites provide habitat to birds from different breeding populations. For example, specific sites (e.g., Bolivar, TX; Honeymoon Island, FL; Huntington Beach, SC) tend to be used year after year by Piping Plovers from multiple breeding regions. Recent estimates of Piping Plover winter space use further suggest that they have small home ranges and are site faithful (Drake et al. 2001). Together, these winter behavior patterns indicate the great importance of specific winter sites for individual plovers and suggest degradation of these areas may critically effect population recovery. Another significant result of the winter census is further confirmation from previous International Censuses that sand/mud/salt flats are a preferred habitat for Piping Plovers. Drake et al. (2001) also found algal mats to be a preferred habitat. These ephemeral habitats often are located on the back side of barrier islands, are rich in invertebrates, and are habitats that shift size. exposure, and position with the tide and winds. Thus, great numbers of birds can be found in different geographic locations depending on the daily locations of the mud/sand/salt flats making it difficult to specifically pinpoint some important sites (e.g., along Laguna Madre, TX) for protection of wintering birds. Snowy Plovers have similar habitat requirements as Piping Plovers, thus similar cautionary notes are in order for them as well. For these reasons, it is important that a network of these ephemeral habitats remain available over a broad area. Addition of Snowy Plovers to the Piping Plover census resulted in the first comprehensive survey of the southeastern birds in winter. When these results are merged with recent summaries of the distribution and abundance of Snowy Plovers (Page et al. 1995, Gorman and Haig 2002), a clearer picture emerges of where future censusing should occur for this species. Outside the U.S., they are common on Gulf of Mexico beaches and Laguna Madre de Tamaulipas in Mexico, the Bahamas, Cuba, Dominican Republic (J. Collazo, pers. comm.), and regularly occur in Puerto Rico. ## Figure 4. Changes in the distribution and abundance of Piping Plovers from 1991 – 2001. #### **Breeding Census** The breeding census data portray a rare snapshot of an entire species distribution and abundance. The 2001 data provide an additional opportunity to examine long term trends for the species, regions, and local areas. At each spatial scale, results must be viewed with respect to the other spatial scales for which we have data. Breeding census data can be viewed with confidence because throughout much of the breeding range, sites are censused at least annually and many are monitored throughout the breeding season. For example, among sites where Piping Plovers are known to breed, almost all Atlantic sites; all Great Lakes sites; the Missouri River; most sites in Alberta and Manitoba; Lake Diefenbaker, Saskatchewan; and many others scattered throughout the Prairie/Northern Great Plains region are monitored annually, often by the same people. Thus, we have high detectability of birds when the international census is carried out. Sites that are problematic in some years include some of the large alkali lakes in Saskatchewan (Big Quill Lake and Chaplin Lake) which can be difficult to cover due to the vastness of open beach habitat and mud conditions. #### Prairie Canada/U.S. Northern Great **Plains** – This western portion of the species range is characterized by a greater diversity of habitats compared to other regions and is subject to widely varying site conditions due to the dynamic nature of weather and resulting ephemerality of many sites. However, despite its vastness, it is a region of tremendous fragility. Prairie Canada represents the greatest subregional extent of Piping Plover habitat, and until 2001, it represented areas with some of the highest numbers of breeding pairs in the species range (e.g., Lake Diefenbaker, Big Quill Lake, and Chaplin Lake have always been in the top 5 or 10 most populous breeding sites for Piping Plovers). Thus, the scope of decline indicated by the 2001 results is remarkable for any avian species and raises questions regarding the viability of Piping Plovers in this region. Reasons for decline vary by site, but the overall effect is an important loss of birds and/or habitat. In many places across the prairies, extensive and ongoing drought has resulted in complete drying of the habitat and encroachment of vegetation. Conversely, at other sites, severe flooding has destroyed previously good habitat. Furthermore, much of the habitat that appears viable does not contain birds. An additional consideration is that extensive habitat loss or degradation in Alberta, Saskatchewan, and Manitoba may have caused birds to seek better habitat such as the recent unusually good habitat conditions on the Missouri River in the U.S. Northern Great Plains. It is possible that Prairie Canada birds stopped short on their way north or assessed the northern habitat and retreated south to better conditions. In general, prairie Piping Plovers are fairly site faithful with more than 67% of adults returning to some sites in Manitoba (Haig and Oring 1988b). However, large scale dispersal is possible. For example, during the 2001 census, a bird banded in Saskatchewan was reported breeding in Colorado (D. Nelson, P. Goossen, pers. comm.) and a bird previously banded on the Missouri River was observed at Lake of the Woods, MN (K. Hawes, pers. comm.). However, even with extensive dispersal capabilities, the number of birds that would have had to disperse to the U.S. to account for the decline detected in Prairie Canada would be an unprecedented dispersal event for this species. We will not know if this occurred until we better understand migration and larger scale movement patterns for Piping Plovers. Additionally, even if birds did shift to the south, the increase in the number of birds on the Missouri River in 2001 does not compensate for the number of birds lost in Prairie Canada. It is also possible that long term habitat loss or alteration has caused the Allee effect to come into play in some areas (Allee 1931, 1951; see beyond). This effect may occur when populations become so small that they are not demographically viable and ultimately they collapse. The Allee effect has been described for Piping Plovers at some areas in Manitoba (S. Haig, unpub. data), Michigan (Lambert and Ratcliffe 1981, Price 2002) and possibly Minnesota (S. Maxson, pers. comm; Maxson and Hawes 2000). In each case, males established territories at sites where the population had been higher but at that time was so small that they were not able to find or attract females. Not surprisingly, most of these events occurred at points where the species range is being eroded. Remedies for significant regional population decline detected in Prairie Canada are not clear. If birds did seek out better habitat on the Missouri River, they may try to return to Prairie Canada as Missouri River conditions start to deteriorate. This may occur in the near future because Missouri River habitat has already begun to change. However, the drought continues in much of Prairie Canada. Thus, the region remains quite vulnerable. In the U.S. Northern Great Plains, the predominant event in 2001 was the increase of Piping Plovers on the Missouri River. In 1991, following a drought period that exposed shoreline habitat on Missouri River reservoirs, plover numbers on the Missouri River were at their highest since listing. In 1996, extreme flows on the
Missouri River inundated sandbars and shorelines, severely limiting the amount of available habitat. Plover numbers plunged that year but subsequent historic floods in 1996 and 1997 returned the Missouri River to a more natural braided channel in the riverine reaches. The result was that thousands of hectares of islands and sandbars formed and were scoured free of vegetation from the flood flows. Plover numbers and productivity increased in subsequent years. By 2001, the newly-created habitat was reduced in the riverine portions by more than 50% but drought conditions in the upper basin caused reservoir levels to plummet, and hundreds of kilometers of potential nesting habitat were created. Lakes Sakakawea and Oahe, in the upper Missouri River basin, held record numbers of plovers in 2001. Results from the Missouri River must be viewed in the context of the rest of the region. In addition to declines in Prairie Canada, declines occurred in all U.S. Northern Great Plains states except South Dakota, North Dakota, Kansas, and Colorado. In addition, as a result of heavy flooding, birds at Lake of the Woods, MN, the closest link to the Great Lakes and Prairie Canada, were reduced to near extinction (Maxson and Hawes 2000). **Great Lakes --** In the Great Lakes, Piping Plover numbers have increased substantially over the past 10 years due to a combination of natural factors and intensive management (Wemmer 2000). Water levels on the western Great Lakes over the past two years approached historic lows and resulted in greater amounts of potential Piping Plover habitat. At present, habitat does not appear to be limiting and coupled with low water, chicks have had ideal weather conditions (e.g., above average temperatures, less than average preciptation) for survival to fledging in recent years. Thus, it is not clear if increased dispersal of birds into Wisconsin and Michigan is a result of more available habitat or if birds within the core breeding area in Michigan have exceeded the capacity of their breeding areas and are dispersing, or both. In any event, there are significantly more breeding or potentially breeding adults and the breeding range has expanded since the 1980's (Price 2002). As in 2001, it will be critical to continue to check former breeding sites across the region as the population increases. Intensive nest site management (e.g., use of predator exclosures, beach closures, plover monitors) and captive rearing efforts have played a large role in the population increase in Michigan (Wemmer 2000). For example, productivity rates observed in 2001 were the highest recorded since annual monitoring began. While predation and human disturbance remain a threat, recent mitigation is having a positive effect on the latter. However, modeling exercises (Wemmer et al. 2001) suggest that in order for the Great Lakes population to maintain viability and persist for 100 years, these activities, along with additional habitat protection will be essential to maintain for the long-term. Atlantic Coast – Census-wide, the greatest regional increases occurred on the Atlantic Coast, however, these were observed primarily in New England, rather than region-wide. In Eastern Canada, the overall increase of 14% since 1996 needs to be viewed in light of several factors. First, all provinces except Québec reported an increase in breeding birds in 2001 as compared to 1996; Prince Edward Island actually exceeded population levels recorded in 1991. However, at least a portion of the increase can be attributed to more intensive survey effort, particularly in Newfoundland. Further, the current population level of 481 individuals is lower than the 1991 level of 509 individuals. Distribution of Piping Plovers in Eastern Canada has shifted within and among provinces since 1991. Trends in habitat suitability are variable among provinces as well and may partially account for shifting distributions over time. Within New Brunswick and Prince Edward Island, major flooding events and winter storms have greatly enhanced nesting habitat and new nesting sites have been created where no known breeding occurred in the past. The amount of suitable habitat has been consistent in Newfoundland and Québec. In Nova Scotia, habitat at some sites has become less suitable for nesting. In all provinces some locations appear suitable but do not support Piping Plovers. Substantive protection measures that promote conservation also likely contributed to localized provincial increases. Although overall population increases in the U.S. Atlantic between 1996 and 2001 were more modest than those recorded between the previous two international censuses (U.S. Fish and Wildlife Service 1997-2000), they were generally more evenly distributed. However, the positive five-year U.S. Atlantic coast trend masks substantial regional population dips that occurred in the intervening years and a very steep continuing decline at the southern end of the range. The population in New England (Maine, New Hampshire, Massachusetts, Rhode Island, and Connecticut) attained the minimum subpopulation target established in the revised Atlantic Coast Recovery Plan (U.S. Fish and Wildlife Service 1996) and high quality habitat remains abundant. However, two-thirds of the 1996-2001 population increase occurred in the first two years. In 1997, breeding Piping Plovers were observed in New Hampshire after a 13 year hiatus and have since nested there consistently. Plovers also established breeding activity at new sites in Massachusetts and Rhode Island. The five-year net gain in New York and New Jersey obscures an 11% decline that occurred between 1996 and 1998. Most of that decrease occurred in New Jersey, where it was linked with a 1996 oil spill and extremely poor productivity in 1997. Historical, on-going, and proposed development and widespread associated efforts to protect developments with artificially stabilized beaches forestall formation of optimal chick rearing habitats. The southern part of the Atlantic range (Delaware, Maryland, Virginia, and North Carolina) remains precarious. Here bird numbers increased slightly in 1997 and 1998, then dipped below 1996 numbers in 1999 and 2000, before increasing again in 2001. The most recent increase is almost entirely attributable to strong productivity and population growth on three northern Virginia barrier islands. By contrast, numbers in the southern half of the Virginia barrier island chain and North Carolina have experienced a steep decline, from 75 pairs in 1995 to only 25 pairs in 2001. Piping Plovers appear to have more stringent breeding habitat requirements in the southern part of their Atlantic Coast range than in New England, and availability of preferred overwash and ephemeral pool chick-rearing habitats is limited by efforts to artificially stabilize beaches and natural succession (A. Hecht, pers. comm.). However, the current population may not be large enough to fill available habitat. Examples of high productivity and rapid population response in Maryland (increase from 19 to 61 pairs between 1993 and 1996) and three northern Virginia barrier islands (1998-2001 increase from 71 to 98 pairs) are indicators that substantial progress is possible. ## **Changing Population Structure in Piping Plovers** While demographic data are missing for many Piping Plover populations due to low numbers of banded birds and inadequate funding, changes in population distribution, size, and density, as evidenced in the international censuses, indicate areas of concern. For example, regional drought and flooding in much of the Prairie Canada/U.S. Northern Great Plains region resulted in an apparent large scale loss of habitat, at least temporarily. While failure of metapopulation dynamics has not been documented as a cause for extinction in birds (Simberloff 1994), a regional decline, such as apparently occurred in Prairie Canada/U.S. Northern Great Plains, may be an example of this problem. Failure of metapopulation dynamics could occur for a variety of reasons. First, the sheer loss of birds is significant. Second, breakdown in habitat connectivity within the region may also be important. Piping Plovers may be more faithful to a local mosaic of sites than to a specific site (Haig and Oring 1988a). For example, 78% of adults in Manitoba that had failed nests changed study sites in subsequent years. However, the sites they moved to were within 100 km. Further, chicks usually do not return to specific natal sites but often return to a local region (Haig and Oring 1988b). Thus, maintenance of nearby suitable habitat when local conditions decline may be critical. Next, birds may have dispersed to the Missouri River but unless habitat conditions improve fairly quickly in the rest of the region, current adults may not survive long enough to attempt dispersal back to their former sites. Once the tradition of using these sites or this region is broken, it may be more difficult for subsequent birds to invade (Keitt et al. 2001, Price 2002). Further, whatever co-adapted gene complexes (Shields 1983) may have evolved for breeding on a prairie wetland habitat may or may not be beneficial on a large river system but could be lost prior to re-invasion of Prairie Canada. Conversely, these birds have adapted to a dynamic habitat, hence they must be flexible to survive. However, permanent changes in habitat will make it more difficult. Censusers reported some recently occupied nest sites were no longer used by breeding Piping Ployers. Further, most nest sites had few birds breeding at them. This may result from a larger loss of habitat, but could be a more local phenomenon as well. A number of the various behavioral components described under the umbrella of the Allee effect may come into play (see also Reed 1999). For example, in many places in the past (e.g., Wilcox 1959) and in some currently, Piping Plovers breed semicolonially. They may also co-occur with other
shorebirds such as American Avocets (Recurvirostra americana) and Killdeer (C. vociferus) (Haig 1992). Together, these birds provide vigilance and some protection from predators. Once numbers decrease, this benefit may be diminished (although see Mayer and Ryan 1991). Courtship and mating systems may also be altered by decreasing densities of Piping Plovers. Male Piping Plovers perform an elaborate flight display and vocalizations during courtship. In Manitoba, males breeding semicolonially often performed these displays concurrently and with increased intensity as more males joined in (S.M. Haig, unpub. data). Thus, ability to attract females to a site may be enhanced by the presence of other courting males. Decline in density of breeding males may reduce recruitment to what otherwise might be viable nesting areas. #### Summary Piping Plovers are a widespread species for which we have long-term data on changes in distribution and abundance. Results from three international censuses illustrate that in the absence of repeated complete census efforts, it would not be possible to define and place into perspective local, regional, and species-wide trends. The census further illustrates the value of collecting simple field data over a species range. Results of the census represent the most extensive endangered species census effort in North America, the only accurate population estimate for a North American shorebird (Brown et al. 2000), the only complete widespread shorebird population estimate worldwide, and one of very few complete avian species estimates. It serves as a model approach for monitoring other endangered species and reflects the hard work and dedication of thousands of biologists and volunteers. ### **Literature Cited** Allee, W.C. 1931. Animal Aggregations. University of Chicago Press, Chicago, IL. Allee, W.C. 1951. The Social Life of Animals. Beacon, Boston, MA. Allee, W.C., A.E. Emerson, O. Park, T. Park, and K.P. Schmidt. 1949. Principles of animal ecology. Saunders, Pennsylvania. American Ornithologists' Union.1957. *Checklist of North American Birds*. Fifth editionAmerican Ornithologists Union, Washington, D.C. Anderson, D.R. 2001. The need to get the basics right in wildlife studies. Wildlife Society Bulletin 29: 1294-1297. Arlettaz, R. 1990. La population relictuelle du Hibou petit-duc, *Otus scops*, en Valais central: dynamique, organisation spatiale, habitat et protection. Bulletin de la Société Romande pour l'Etude de la Protection des Oiseaux 40: 321-343. Arlettaz, R., J. Fournier, M. Julliard, A. Lugan, D. Rossel, and A. Sierro. 1991. Origines du déclin de la population relictuelle du Hibou petit-duc, *Otus scops*, dans les Alpes valaisannes (sud-ouest de la Suisse): une approche empirique. In: M.Julliard (ed) Rapaces Nocturnes: 15-30. Actes du 30e Colloque interregional d'ornithologie Porrentruy, Switzerland. Brown, S., C. Hickey, and B. Harrington (eds.). 2000. The U.S. Shorebird Conservation Plan. Manomet Center for Conservation Sciences, Manomet, MA. Courchamp, F., T Clutton-Brock, and B. Grenfell. 1999. Inverse density dependence and the Allee effect. Trends in Ecology and Evolution 14: 405-410. Cowardin, L.M., and R.J. Blohm. 1992. Breeding population inventories and measurements of recruitment. Pages 423-445 in B.D.J. Batt, A.D. Afton, M.G. Anderson, C.D. Ankney, D.H. Johnson, J.A. Kadlec, and G.L. Krapu, editors. Ecology and management of breeding waterfowl. University of Minnesota Press, Minneapolis, MN. Drake, K.R., J.E. Thompson, K.L. Drake, and C. Zonick. 2001. Movements, habitat use, and survival of non-breeding Piping Plovers. *Condor* 103: 259-267. Goossen, J.P, D.L. Amirault, J. Arndt, R. Bjorge, S. Boates, J. Brazil, S. Brechtel, R. Chiasson, G.N. Corbett, R. Curley, M. Elderkin, S.P. Flemming, W. Harris, L. Heyens, D. Hjertaas, M. Huot, B. Johnson, R. Jones, W. Koonz, P. Laporte, D. McAskill, R.I.G. Morrison, S. Richard, F. Shaffer, C. Stewart, L. Swanson and E. Wiltse. 2002. National Recovery Plan for the Piping Plover (*Charadrius melodus*). National Recovery Plan No. 22. Recovery of Nationally Endangered Wildlife. Ottawa. 47 pp. Gorman, L.R., and S.M. Haig. 2002. Distribution, abundance, and status of Snowy Plovers in eastern North America, Caribbean, and Bahamas. *Journal of Field Ornithology* 73: 38-52. Haig, S.M. 1985. Status of Piping Plovers in Canada. Report to the Committee on the Status of Endangered Wildlife in Canada (COSEWIC). Ottawa, Ontario. Haig, S.M. 1992. The Piping Plover (*Charadrius melodus*). In: *Birds of North America*. No. 2. A. Poole and F. Gill, eds. The Academy of Natural Sciences, Philadelphia, and the American Ornithologists Union, Washington D.C. Haig, S. and L.W. Oring. 1985. The distribution and status of the Piping Plover throughout the annual cycle. *Journal of Field Ornithology* 56: 334-345. Haig, S.M., and L.W. Oring. 1988a. Mate, site, and territory fidelity in Piping Plovers. *Auk* 105: 268-277. Haig, S.M., and L.W. Oring. 1988b. Distribution and dispersal in the Piping Plover. *Auk* 105: 630-638. Haig, S.M. and J. H. Plissner. 1993. Distribution and abundance of Piping Plovers: results and implications of the 1991 international census. *Condor* 95: 145-156. Hanski, I.A., and M.E. Gilpin (eds). 1997. Metapopulation Biology: Ecology, Genetics, and Evolution. Academic Press, NY. Keitt, T.H., M.A. Lewis, and R.D. Holt. 2001. Allee effects, invasion pinning, and species borders. American Naturalist 157: 203-216. Lambert, A., and B. Ratcliffe. 1981. Present status of the Piping Plover in Michigan. Jack-Pine Warbler 59: 44-52. Lewis, J.C. 1995. The Whooping Crane. In: *Birds of North America*. No. 153. A.Poole and F. Gill, eds. The Academy of Natural Sciences, Philadelphia, and the American Ornithologists Union, Washington D.C. Mabee, T., J.H. Plissner, S.M. Haig, and J.P. Goossen. 2001. Distribution of North American Plovers in the Laguna Madre region of Tamaulipas, Mexico and Texas USA. *Wader Study Group Bulletin* 94: 39-43. Maxson, S.J., and K.V. Hawes. 2000. Population studies of Piping Plovers at Lake of the Woods, Minnesota: 19 year history of a declining population. Waterbirds 23: 475-481. Mayer, P.M. and M.R. Ryan. 1991. Survival rates of artificial Piping Plover nests in American Avocet colonies. Condor 93: 753-755. Mayfield, H.F. 1992. The Kirtland's Warbler. In: *Birds of North America*. No. 19. A.Poole and F. Gill, eds. The Academy of Natural Sciences, Philadelphia, and the American Ornithologists Union, Washington D.C. Page, G.W., M.A. Stern, and P.W.C. Paton. 1995. Differences in wintering areas of Snowy Plovers from inland breeding sites in western North America. Condor 97: 258-262. Page, G.W., J.S. Warriner, J.C. Warriner, and P.W. Paton. 1995. The Snowy Plover (*Charadrius alexandrinus*). <u>In</u>: *The Birds of North America*, No. 154. A. Poole and F. Gill, eds The Academy of Natural Sciences, Philadelphia, and the American Ornithologists Union, Washington D.C. Plissner, J.H., and S.M. Haig. 1997. The 1996 International Piping Plover Census. Report to USGS Forest and Rangeland Ecosystem Science Center, 230 pp. Plissner, J.H., and S.M. Haig. 2000a. Metapopulation models for Piping Plovers. *Biological Conservation* 92: 163-173. Plissner, J.H., and S.M. Haig. 2000b. Status of a broadly-distributed endangered species: results and implications of the second international Piping Plover census. *Canadian Journal of Zoology* 78:1-12. Price, E.W., 2002. Piping Plover recolonization potential in the Great Lakes: assessment of historic habitat and dispersal events. M.S. Thesis, University of Minnesota, Twin Cities, MN. Reed, J.M. 1999. The role of behavior in recent avian extinctions and endangerments. Conservation Biology 13: 232-241. Reed, J.M., and A.R. Blaustein. 1997. Biologically significant population declines and statistical power. Conservation Biology 281-282. Robbins, C.S., D. Bystrak, and P.H. Geissler. 1986. The Breeding Bird Survey: it's first fifteen years. 1965-79. U.S. Fish and Wildlife Service Resource Publication No. 157. Scott, J.M., S. Mountainspring, F.L. Ramsey, and C.B. Kepler. 1986. Forest bird communities of the Hawaiian Islands: their dynamics, ecology, and conservation. Studies in Avian Biology 9. Shields, W. M. 1983. Optimal outbreeding and the evolution of philopatry. Pages 132-159 in the ecology of animal movement. I. R. Swingland and P. J. Greenwood, editors, Clarendon Press, Oxford. Simberloff, D. 1994. Habitat fragmentation and population extinction of birds. Ibis 137: 105-111. Stephens, P.A. and W.J. Sutherland. 1999. Consequences of the Allee effect for behaviour, ecology, and conservation. Trends in Ecology and Evolution 14: 401-405. U.S. Fish and Wildlife Service. 1985. Endangered and threatened wildlife and plants; determination of endangered and threatened status for the Piping Plover, final rule. Federal Register 50(238): 50726-50734. U.S. Fish and Wildlife Service. 1988a. Atlantic Coast Piping Plover recovery plan. U.S. Fish and Wildlife Service, Newton Corner, MA. U.S. Fish and Wildlife Service. 1988b. Recovery plan for Piping Plovers breeding on the Great Lakes and Northern Great Plains. U.S. Fish and Wildlife Service, Twin Cities, MN. U.S. Fish and Wildlife Service. 1996. Piping Plover (*Charadrius melodus*) Atlantic Coast population revised recovery plan. U.S. Fish and Wildlife Service, Hadley, MA. 258 pp. U.S. Fish and Wildlife Service. 1997-2000, 2002. Annual status updates, 1996-2001 U.S. Atlantic Coast Piping Plover population. Sudbury, Massachusetts. Wemmer, L.C. 2000. Conservation of the Piping Plover (*Charadrius melodus*) in the Great Lakes region: a landscape-ecosystem approach. PhD thesis. University of Minnesota, Twin Cities, MN. Wemmer, L.C., U. Ozesmi, and F.J. Cuthbert. 2001. A habitat-based population model for the Great Lakes population of the Piping Plover (*Charadrius melodus*). Biological Conservation 99: 169-181. Wilcox, L. 1959. A twenty year banding study of
the Piping Plover. Auk 76: 129-152. #### **OVERVIEW:** ## 2001 International Piping and Snowy Plover Winter Census For the winter portion of the Piping Plover census, nearly 400 observers surveyed 352 sites across more than 3,142 km along the U.S. Atlantic and Gulf coasts, northern Cuba, Puerto Rico, and the Bahamas (Table 1, Figure 5). All major sites were censused in the U.S. and Puerto Rico with the exception of the Chandeleur Islands in Louisiana. In previous international censuses, these islands accounted for 87-131 Piping Plovers (Haig and Plissner 1993, Plissner and Haig 2000b). Of sites surveyed, 33.5% (N = 118) contained Piping Plovers. Most sites with Piping Plovers (56.8%) contained 1-10 birds, 35.6% of plover sites had 11-50 birds, and less than 8% of plover sites had more than 50 birds. Overall, 2,389 Piping Plovers were located (Table 1, Figure 1), representing 40.2% of the birds recorded during the breeding census (N = 5.945). A majority (43.6%) of birds were found in Texas; the most abundant site for the winter census was South Padre Island, Texas with 603 Piping Plovers. Table 2 summarizes the results of the three censuses but should only be used for indications of where survey efforts have changed over time, rather than population trends. Among sites used by wintering Piping Plovers, 73.4% were found on islands, 15.8% were found on the mainland, 7.1% were found on sandbars, and the remaining birds were unspecified. When habitats were specified within sites, 36.3% of birds were seen on mudflats, 33.2% on sandy beaches, 23.1% on sand/salt flats, 2.8% on algal mats, 1.0% on oyster reefs, and 0.1% on gravel shores. In the first systematic survey of wintering southeastern Snowy Plovers, more than 268 censusers covered 255 sites comprising over 2,511 km and identified 1,083 Snowy Plovers (Table 3). Birds occurred throughout the Gulf of Mexico, Cuba and Puerto Rico (Figure 2). Among sites surveyed, 25.9% contained Snowy Plovers. Most sites with Snowy Plovers (93.9%) had 50 or fewer birds: 51.5% had 1-10 birds, while 42.4% had 11-50 birds. Similar to Piping Plovers, most Snowy Plovers (63.7%) were seen along the Texas coast with another large concentration in Florida (28.7%). Most birds were seen on islands (57.9%) compared with the mainland (34.4%). Among sites where birds occurred, 31.6% were observed on sandy beaches, 21.4% on sand/salt flats, 21.0% on mudflats, 13.3% on gravel shores, 7.1% on algal mats, and <0.1% on oyster reefs. Figure 5: Distribution of Winter Piping Plovers (above) and Snowy Plovers (below) in 2001. #### The 2001 International Piping Plover Winter Census in North Carolina Dave Allen North Carolina Wildlife Resources Commission 355 Paul Drive Trenton, NC 28585 252.448.1548 allend@coastalnet.com Most known sites and suitable habitats were censused in North Carolina. There may be some additional habitat within the restricted area of Camp Lejeune which was not surveyed. There are many miles of narrow oceanside beach that were not surveyed. However, we rarely see Piping Plovers in these areas and it is not considered suitable habitat. There is also the possibility that Piping Plovers may be using narrow mudflats located on the backside of barrier islands and other inaccessible areas within the sounds. Additional sites to consider for future censuses include: New Dump Island and North Rock Island. Census numbers this year (87 birds) are considerably higher than in previous censuses (50 birds in 1996, 21 birds in 1991). Since we covered almost all suitable habitat, I feel we are within 10-15% of the actual number of Piping Plovers in the state. I believe the elevated number of birds found this year is partially due to the growth of the Atlantic Coast population, as well as expanded site coverage by better-trained observers. Winter storms and snow are two factors that can drastically reduce the winter plover numbers in this region. #### The 2001 International Piping Plover Winter Census in North Carolina | COUNTY | SITE NAME | MAP# | DATE | TOTAL
ADULTS | KM | SITE
DESCRIPTION | PIPL
HABITAT | 91
CENSUS | 96
CENSUS | OWNER | |-------------|---|------|------|-----------------|------|-----------------------|-----------------|--------------|--------------|----------| | Brunswick | Bald Head Island State Natural Area; East Beach | 30 | 2/01 | 0 | 11.3 | I,II A,F 1,3,8 | | Yes | Yes | s(p) | | Brunswick | Bald Head Island; South and West Beaches | 29 | 2/01 | 0 | 8.1 | I B 1 | | Yes | Yes | p | | Brunswick | Bird Island | 39 | 2/04 | 0 | 1.6 | I,II,III B,F 1,3,4 | | Yes | Yes | p | | Brunswick | Fort Caswell; Oak Island | 31 | 2/04 | 0 | 1.2 | I B,F 1,8 | | Yes | Yes | p | | Brunswick | Holden Beach; East End (Lockwood Folly's Inlet) | 33 | 2/03 | 0 | 0.8 | I,III B 1,3,4,7,10 | | Yes | Yes | p | | Brunswick | Holden Beach; West End (Shallotte Inlet) | 34 | 2/03 | 0 | 2.4 | I,III B 1,3,4,7,8 | | Yes | Yes | p | | Brunswick | Long Beach; West End Oak Island | 32 | 2/04 | 0 | 3.2 | I,III B,C 1,4 | | Yes | Yes | p | | Brunswick | Ocean Isle Beach; East End | 35 | 2/03 | 0 | 0.8 | I,II,III B,F 1,3,7,8 | | Yes | Yes | p | | Brunswick | Ocean Isle Beach; West End | 36 | 2/03 | 0 | 0.8 | I,III B 1,3 | | Yes | Yes | p | | Brunswick | Sunset Beach, east (Tubbs Inlet) | 37 | 2/04 | 0 | 0.8 | I,III B 1,3,4,11 | | Yes | No | p | | Brunswick | Sunset Beach, west (Mad Inlet) | 38 | 2/04 | 0 | 1.6 | II,III B,F 1,3,4 | | Yes | Yes | p | | Carteret | Bogue Banks | 15 | 2/08 | 0 | 2.4 | I,II B 1,4,5,8,11 | | Yes | Yes | s(p) | | Carteret | Cape Lookout N.S.; Middle Core Banks (Old Drum Inlet to New Drum Inlet) | 9 | 2/07 | 0 | 4.8 | I,II B,D 1,2,3,4,8 | | Yes | Yes | f | | Carteret | Cape Lookout N.S.; Morgan Island | 11 | 2/05 | 0 | 1.6 | II C 1,8 | | No | Yes | f | | Carteret | Cape Lookout N.S.; North Core Banks (Portsmouth Island) | 8 | 2/06 | 15 | 32.3 | I,II B 1,2,3,4 | I,II B 1,4 | Yes | Yes | f | | Carteret | Cape Lookout N.S.; Shackleford Banks | 12 | 2/08 | 24 | 17.7 | I,II B 1,2,3,4,7,8 | I,II B 1 | Yes | Yes | f | | Carteret | Cape Lookout N.S.; South Core Banks | 10 | 2/05 | 7 | 45.2 | I,II B 1,2,3,4 | II B 3 | Yes | Yes | f | | Carteret | Cedar Island NWR | 7 | 1/31 | 0 | 11.3 | III A 1 | | Yes | Yes | f/s(p)/p | | Carteret | Fort Macon State Park/Brandt Island | 14 | 2/08 | 0 | 3.2 | II B,C 1,2 | | Yes | Yes | s(p) | | Carteret | Rachel Carson NERR | 13 | 2/08 | 0 | 2.3 | II B,D 3,8 | | Yes | Yes | s(p) | | Currituck | Currituck National Wildlife Refuge | 1 | 2/02 | 0 | 17.7 | IB1 | | Yes | Yes | f/s(p) | | Dare | Clam Shoal | 5 | 2/14 | 6 | 8.1 | II D 3,4,7,8 | II D 3,8 | No | Yes | s(p) | | Dare | North Cape Hatteras National Seashore; Bodie Island | 4 | 2/01 | 0 | 48.4 | I,II,III B 1,2,3 | | Yes | Yes | f | | Dare | Oregon Inlet Shoal; Parnel Island; Wells Island | 2 | 2/01 | 12 | 2.4 | II C,D 3,4,8 | II D 3 | No | No | f | | Dare | Pea Island National Wildlife Refuge | 3 | 2/01 | 0 | 1.6 | I,II,III B,F 1,3 | | Yes | Yes | f | | Dare/Hyde | South Cape Hatteras N.S.; Hatteras Point to Ocracoke Inlet | 6 | 2/02 | 0 | 45.2 | I,II,III B 1,2,3 | | Yes | Yes | f | | New Hanover | Carolina Beach State Park | 27 | 2/07 | 0 | 0.8 | I,II B 1 | | Yes | Yes | s(p) | | New Hanover | Figure Eight Island | 24 | 2/05 | 0 | 3.2 | I,II,III B 1,3,4 | | Yes | Yes | m | | New Hanover | Fort Fisher State Recreation Area | 28 | 2/01 | 1 | 11.3 | I,II A,F 1,3,8 | II A 8 | Yes | Yes | s(p) | | New Hanover | Masonboro Island | 26 | 2/10 | 2 | 7.3 | I,II,III B 1,3,4,8,10 | III B 1 | Yes | Yes | s(p) | | New Hanover | Wrightsville Beach | 25 | 2/05 | 0 | 3.2 | I,II B 1,3,4,8 | | No | Yes | m | ## The 2001 International Piping Plover Winter Census in North Carolina (Continued) | COUNTY | SITE NAME | MAP# | DATE | TOTAL
ADULTS | KM | SITE
DESCRIPTION | PIPL
HABITAT | 91
CENSUS | 96
CENSUS | OWNER | |--------|---|------|------|-----------------|-------|---------------------|-----------------|--------------|--------------|-------| | Onslow | Bogue Inlet Shoal | 16 | 2/07 | 2 | 1.2 | III D 4 | III D 4 | No | No | s(p) | | Onslow | Hammocks Beach State Park | 17 | 2/07 | 7 | 4.8 | I B 1 | I B 1 | Yes | Yes | s(p) | | Onslow | North Topsail Beach; New River Inlet | 19 | 2/10 | 0 | 0.6 | I,III B,F 1,3,4 | | Yes | Yes | s(p) | | Onslow | North Topsail Beach; overwash area | 20 | 2/10 | 0 | 0.3 | III B 11 | | No | No | p | | Onslow | Onslow Beach, Camp Lejeune (U.S. Marine Corps Base) | 18 | 2/10 | 0 | 12.1 | IB 1,2,3,5 | | No | Yes | f | | Pender | Hutaff Island | 23 | 2/07 | 6 | 4.0 | I,II B 1,3,4,9 | I B 1 | No | Yes | p | | Pender | Lea Island | 21 | 2/07 | 5 | 2.4 | I,II,III B 1,3,4,8 | I B 1 | No | Yes | p | | Pender | South Topsail Beach; Topsail Inlet | 22 | 2/11 | 0 | 1.6 | I,III B,F 1 | | Yes | Yes | s(p) | | Total | | | | 87 | 329.6 | | | | | | ## The 2001 International Piping Plover Winter Census in South Carolina Tom Murphy South Carolina Department of Natural Resources 585 Donnelley Drive Green Pond, SC 29448 843.844.2473 murphyt@pop.scdnr.state.sc.us Thirty-two sites were surveyed during the 2001 International Census in South Carolina. Twelve (38%) sites contained Piping Plovers. Seventy-eight adults were counted between 27 January and 9 February. The same number of adults were observed in the 1996 census, while 51 were counted in 1991. Thus the population has increased by 53% in the past decade. Deveaux Bank in Charleston County harbored the largest number of birds (N=21). It has been the most important wintering site in South Carolina for the past ten years. Other sites with ten or more birds included: Kiawah Island, north (14 birds) and Huntington Beach (11 birds). Summarized by C. Ferland **The 2001 International Piping Plover Winter Census in South Carolina** | COUNTY | SITE NAME | MAP# | DATE | TOTAL ADULTS | KM | SITE
DESCRIPTION | PIPL HABITAT |
91
CENSUS | 96
CENSUS | OWNER | |------------|----------------------------------|------|------|--------------|------|---------------------|--------------|--------------|--------------|--------| | Beaufort | Bay Point Island to Fripp Inlet | 29 | 2/02 | 0 | 18.5 | I B,D 1,2,4 | | Yes | Yes | p | | Beaufort | Daufuskie Island | 31 | 2/01 | 0 | 1.8 | I B 1 | | No | No | p | | Beaufort | Fripp Island | 28 | 2/02 | 0 | 0.6 | I B 1 | | Yes | Yes | p | | Beaufort | Harbor Island | 26 | 2/02 | 6 | 1.1 | I B,D 1,2 | I D 2 | Yes | Yes | p | | Beaufort | Hilton Head Island & Joyner Bank | 30 | 2/02 | 0 | 8.4 | I B,D 1,2 | | Yes | Yes | p | | Beaufort | Hunting Island | 27 | 2/02 | 6 | 1.2 | I B,D 1,4 | I D 4 | Yes | Yes | s(p) | | Charleston | Bird Key Stono/Skimmer Flats | 19 | 1/31 | 3 | 1.5 | I,II C 1,3 | II C 3 | Yes | Yes | s(p) | | Charleston | Bull Island, north | 15 | 2/05 | 0 | 2.4 | I,II B 1 | | Yes | No | f | | Charleston | Bull Island, south | 16 | 2/02 | 0 | 0.6 | I,II B 1 | | No | Yes | f | | Charleston | Cape Island, north | 11 | 2/08 | 0 | 7.3 | I,II B 1,3 | | Yes | Yes | f | | Charleston | Cape Island, south | 13 | 2/08 | 0 | 4.6 | I,II B 1 | | Yes | Yes | f | | Charleston | Capers Island | 17 | 2/02 | 0 | 5.6 | I,II B 1 | | Yes | Yes | s(p) | | Charleston | Deveaux Bank | 23 | 2/01 | 21 | 3.5 | I,II E 1,3 | I,II E 1,3 | Yes | Yes | s(p) | | Charleston | Dewees Island | 18 | 2/02 | 1 | 4.0 | I,II B 1,3 | II B 3 | No | No | p | | Charleston | Kiawah Island, north | 20 | 1/31 | 14 | 3.9 | I,II B 1,2,3 | I,II B 1,2,3 | No | Yes | p | | Charleston | Kiawah Island, south | 21 | 1/29 | 0 | 12.9 | I,II B 1 | | No | Yes | p | | Charleston | Murphy Island | 10 | 2/09 | 0 | 7.1 | I,II B 1 | | No | No | s(p) | | Charleston | Raccoon Key | 14 | 2/08 | 3 | 0.2 | I,II B 1,3 | II B 1 | Yes | No | f | | Charleston | Seabrook Island | 22 | 1/27 | 6 | 1.6 | I,II B 1 | II B 1 | No | No | p | | Charleston | South Lighthouse Island | 12 | 2/08 | 1 | 1.3 | I,II B 1,4 | I B 1 | Yes | No | f | | Colleton | Otter Island | 25 | 2/01 | 0 | 4.7 | IB 1,8 | | No | Yes | s(p) | | Colleton | Pine Island | 24 | 2/01 | 0 | 3.2 | IB 1,7 | | No | Yes | s(p)/p | | Georgetown | Debidue Beach | 6 | 2/06 | 0 | 6.6 | I,II B 1 | | No | No | s(p)/p | | Georgetown | Huntington Beach | 5 | 1/30 | 11 | 4.4 | II B 1 | II B 1 | Yes | Yes | s(p) | | Georgetown | Litchfield Beach | 3 | 1/30 | 0 | 6.0 | I B 1 | | Yes | No | m | | Georgetown | North Island | 7 | 2/03 | 3 | 12.7 | I,II B 1 | I,II B 1 | Yes | Yes | s(p) | | Georgetown | Pawleys Island | 4 | 2/05 | 0 | 5.2 | I B 1 | | No | No | m/p | | Georgetown | Sand Island | 8 | 2/03 | 0 | 4.0 | I,II B 1,3 | | Yes | Yes | s(p) | | Georgetown | South Island | 9 | 2/06 | 0 | 5.5 | I,II B 1 | | Yes | Yes | s(p) | | Horry | Little River Inlet | 1 | 2/07 | 3 | 0.5 | II D 3,4 | II D 3 | Yes | Yes | s(p) | ### The 2001 International Piping Plover Winter Census in South Carolina (Continued) | COUNTY | SITE NAME | MAP# | DATE | TOTAL ADULTS | KM | SITE
DESCRIPTION | PIPL HABITAT | 91
CENSUS | 96
CENSUS | OWNER | |-----------------|--------------------------------|---------|--------------|--------------|------------|-----------------------|--------------|--------------|--------------|-----------| | Horry
Jasper | Waties Island
Turtle Island | 2
32 | 2/07
2/02 | 0 | 4.4
0.5 | I,II B 1,3
I B 1,8 | | No
No | No
No | p
s(p) | | Total | | | | 78 | 145.8 | | | | | | #### The 2001 International Piping Plover Winter Census in Georgia Brad Winn Georgia Department of Natural Resources 1 Conservation Way Brunswick, GA 31520 912.262.3128 brad winn@dnr.state.ga.us The 2001 International Piping Plover Census in Georgia was as complete a one-day survey as any of our annual mid-winter waterbird surveys on the coast (1996-2001). We had calm weather and a census crew of 71 people, including some of the best birders in the state. The only barrier beach habitat on the Georgia coast not censused was a small emerging bar off the south end of Little St. Simons Island in Glynn County. This bar, known as Pelican Spit, and the associated 30+-acre island, eroded to nothing in 1999. Janice Nichols found Piping Plovers on this site in the late 1980's and we had 4 there in 1996. This site, if it continues to accrete, should be surveyed during the 2006 plover census. We had a fairly accurate count except for some birds possibly missed on Little Egg Island Bar. Due to fog early in the day the survey of Little Egg Island Bar in the mouth of the Altamaha River did not commence until 1300 hours. This 60-acre site has between 20 and 40 Piping Plovers during most winter counts. The survey crew described birds being dispersed during their survey and suggested that there was so much sand and mudflat feeding habitat exposed around the island that they could have overlooked birds. The 2001 census results (111 birds) are lower than our last full survey in 1999 when we counted 155 Piping Plovers on Georgia's Beaches. The 1999 figure was our highest to date. The 2002 winter survey resulted in 143 Piping Plovers. There are few disturbance issues on most of the barrier coast of Georgia. However, human population centers are growing and winter weekend disturbance is undoubtedly going to increase in the future. Potential foraging habitat is extensive but roosting sites may become limited due to erosion on much of the Georgia Coast. The 2001 International Piping Plover Winter Census in Georgia | COUNTY | SITE NAME | MAP# | DATE | TOTAL ADULTS | KM | SITE
DESCRIPTION | PIPL HABITAT | 91
CENSUS | 96
CENSUS | OWNER | |----------|-------------------------------------|------|------|--------------|-------|---------------------|--------------|--------------|--------------|-------| | Camden | Cumberland Island National Seashore | 16 | 1/29 | 18 | 28.2 | I B 1,3,8,11 | I B 1,3 | Yes | Yes | f | | Camden | Little Cumberland Island | 15 | 1/29 | 0 | 4.6 | I B 1 | | Yes | Yes | p | | Chatham | Little Tybee Island | 2 | 1/29 | 12 | 5.5 | IB 1,3 | IB 1,3 | Yes | Yes | s(p) | | Chatham | Ossabaw Island | 4 | 1/29 | 4 | 18.0 | IB 1,3 | IB 1,3 | Yes | Yes | s(p) | | Chatham | Tybee Island | 1 | 1/29 | 0 | 5.8 | I B 1 | | Yes | Yes | m | | Chatham | Wassaw NWR | 3 | 1/29 | 0 | 11.3 | IB 1,11 | | Yes | Yes | f | | Glynn | Jekyll Island | 14 | 1/29 | 2 | 13.2 | I B 1 | I B 1 | Yes | Yes | s(p) | | Glynn | Little Egg Island sandbar | 10 | 1/29 | 12 | 1.5 | I D 1,3,8 | I D 1,3,8 | No | Yes | s(p) | | Glynn | Little St. Simons Island | 11 | 1/29 | 25 | 11.2 | I B 1,3 | IB 1,3 | Yes | Yes | p | | Glynn | Sea Island | 12 | 1/29 | 0 | 8.5 | I B 1 | | Yes | Yes | p | | Glynn | St. Simons Island | 13 | 1/29 | 0 | 4.3 | I B 1 | | No | Yes | m | | Liberty | St. Catherine's Island | 6 | 1/29 | 14 | 18.4 | I B 1,2,3,8 | IB 1,3,8 | Yes | Yes | P | | Liberty | St. Catherine's Island sandbar | 5 | 1/29 | 10 | 1.0 | I D 1,3 | I D 1,3 | No | No | s(p) | | McIntosh | Blackbeard Island NWR | 7 | 1/29 | 0 | 9.6 | I B 1,3 | | Yes | Yes | f | | McIntosh | Sapelo Island | 8 | 1/29 | 7 | 8.1 | I B 1,3 | IB 1,3 | Yes | Yes | s(p) | | McIntosh | Wolf Island NWR | 9 | 1/29 | 7 | 5.8 | I B,D,E 1,3,8 | I B 1,3,8 | Yes | Yes | f | | Total | | | | 111 | 155.0 | | | | | | # The 2001 International Piping and Snowy Plover Winter Census in Florida Patty Kelly U.S. Fish and Wildlife Service 1601 Balboa Avenue Panama City, FL 32405 850.769.0552 patricia_kelly@fws.gov Billy Brooks U.S. Fish and Wildlife Service 6620 Southpoint Blvd. South, Suite 310 Jacksonville, FL 32216 904.232.2580 billy_brooks@fws.gov One hundred and sixty two participants surveyed 122 sites covering approximately 900 km (558 miles) of Florida shoreline for Piping and Snowy Plovers. The total number of Piping Plovers for the state was 416 compared to 551 in 1991 and 375 in 1996. This represents an 11% increase from 1996, but a 25% decrease from the 1991 count. Three hundred and five birds were on the Gulf Coast with 111 on the Atlantic Coast. Four sites in Pinellas County accounted for 163 Piping Plovers, approximately 40% of the state total. This was slightly lower than the 1996 census (184 birds). Other Piping Plover concentration areas were Crandon Park Beach (31 birds), 16 birds on Shell Island, 15 on Lanark Reef, 41 on northwest Marco Island, and 26 on Anclote Keys. Areas showing surprisingly low numbers compared to past surveys were Lanark Reef (15 birds), Ft. Desoto County Park (north) (9 birds), and Honeymoon Islands (19 birds). Areas showing higher numbers compared to past surveys include Crandon Park Beach with 31 birds in 2001 and 0 in 1991. This site was not surveyed during the 1996 census. Little Talbot Islands increased to 26 birds in 2001 from 9 in 1991, and 8 in 1996. Woman Key increased to 24 birds in 2001 from zero in 1996. It was not censused during 1991. Anclote Key State Park (north) increased to 25 in 2001 compared with 5 in 1991 and 4 in 1996. Three Rooker Bar had an all time high of 80 birds compared to 59 in 1991 and 46 in 1996. In 1991, 136 birds were seen in the panhandle, and 108 in 1996, with only 65 Piping Plovers seen in 2001. A lower number of 15 birds on Lanark Reef versus 41 in 1991 and 58 in 1996 largely attributed to this decline. Cold, windy weather during the census was considered to be a contributing factor in lower than expected numbers of birds in the state. The majority of sites that have provided suitable habitat for Piping Plovers in the past were surveyed during the census period with the exception of portions of the Florida Keys and potential habitat in the Big Bend area. Both areas seem to have suitable habitat but are surrounded by extremely shallow waters, thereby making boat access nearly impossible during winter months. Areas to survey in the future include the unique areas in central and southern Florida called high marsh and salt pans (salt terns). These areas are often open inland areas behind mangrove vegetation. In the recent past, Piping
Plovers have been observed using these areas at Cape Haze/Gasparilla Sound State Buffer Preserve and Bunche Beach in Lee County. Snowy Plover totals in Florida were 304 on the Gulf Coast and a rare find of 1 on the Atlantic Coast on the St. Lucie Inlet Sailfish Point sand flats in Martin County. Surveyors in seven panhandle counties located 207 (68% of the statewide numbers) Snowy Plovers. #### The 2001 International Piping and Snowy Plover Winter Census in Florida Piping Plover Results | COUNTY | SITE NAME | MAP# | DATE | TOTAL
ADULTS | KM | SITE DESCRIPTION | PIPL HABITAT | 91
CENSUS | 96
CENSUS | OWNER | |--------------------|---|---------|--------------|-----------------|------------|----------------------|------------------|--------------|--------------|---------------| | Bay | Bay County Pier to 12th Street (Laguna Beach) | 98 | 2/03 | 0 | 8.1 | I A 1 | | No | No | m/p | | Bay | Bay County Pier to St. Andrews State Park | 94 | 2/03 | 0 | 8.1 | I A 1 | | No | No | s(p) | | Bay | Bay Point Marriott Lagoon (Magnolia Beach) | 93 | 2/03 | 1 | 1.6 | II A 1,3,4,8,9 | II A 8,9 | Yes | No | p | | Bay | Camp Helen State Park | 100 | 2/02 | 0 | 1.6 | I A 1,3 | | Yes | No | s(p) | | Bay | Crooked Island E, Tyndall AFB | 88 | 2/02 | 0 | 11.9 | I,II B 1,2,3,4,8 | | Yes | Yes | f | | Bay | Crooked Island W, Tyndall AFB | 89 | 2/02 | 0 | 15.2 | I,II B 1,2,3,4,8 | | Yes | Yes | f | | Bay | Marifarms | 97 | 2/12 | 0 | 4.8 | II A 3,10,11 | | No | No | s(p) | | Bay | Mexico Beach | 87 | 2/03 | 0 | 3.2 | I A 1 | | No | Yes | m/p | | Bay | Redfish Point to Smack Bayou | 95 | 2/02 | 2 | 4.8 | II A 11 | II A 11 | No | No | f | | Bay | Shell Island | 90 | 2/09 | 16 | 12.9 | I,II B 1,2,3,8,9,10 | IB 1,2,3,8,9 | Yes | Yes | f | | Bay | St. Andrews Park, Shell Island | 91 | 2/02 | 0 | 5.6 | I B 1,3,8 | | Yes | Yes | s(p) | | Bay | St. Andrews State Recreation Area | 92 | 2/02 | 0 | 3.2 | I,II A 1,4 | | Yes | Yes | s(p) | | Bay | Sunnyside (Camp Helen, east to 12th Street) | 99 | 2/03 | 0 | 8.1 | I A 1 | | No | No | p | | Bay | West Beach Drive, Panama City | 96 | 2/02 | 0 | 6.5 | II A 1,3,4,8 | | No | No | s(p) | | Brevard | Cape Canaveral Air Force Station | 20 | 2/01 | 0 | 20.8 | I B 1 | | Yes | Yes | f | | Brevard | Merritt Island NWR | 19 | 2/02 | 0 | 10.0 | IE1 | | No | No | f | | Brevard/ | Canaveral National Seashore | 18 | 2/13 | 0 | 38.7 | I B 1 | | Yes | Yes | f | | Volusia
Broward | John II I loyd Dosoh State Degreetion Area | 26 | 1/31 | 0 | 4.0 | I B 1 | | Yes | No | s(n) | | | John U. Lloyd Beach State Recreation Area | | 2/03 | | | IB1 | | | | s(p) | | Charlotte | Knight Island, Palm Island Resort | 41 | | 0 | 3.2 | | | Yes | No
No | p | | Citrus | Florida Barge Canal spoil islands | 60 | 2/15 | 0 | 12.9 | III C 1,4,6,7 | III D 2 4 | No | No | s(p) | | Collier | Big Marco Pass Shoal | 36 | 2/08 | 41 | 3.2 | III D 2,3,4,11 | III D 2,4 | Yes | Yes | s(p) | | Dade | Bill Baggs Cape Florida State Park | 30 | 1/30 | 0 | 3.1 | I,III B 1,8 | IDD 2.4 | No | No | s(p) | | Dade | Crandon Park Beach | 29 | 2/02 | 31 | 1.2 | 1 B,D 3,4 | I B,D 3,4 | Yes | No | m | | Dade | Rickenbacker Causeway Shoreline | 27 | 2/02 | 0 | 3.2 | IIF1 | | No | No | m | | Dade | Virginia Key Critical Wildlife Area | 28 | 2/02 | 0 | 0.8 | IB1 | | Yes | Yes | m | | Duval | Atlantic Beach | 9 | 2/07 | 0 | 4.0 | IA1 | | No | Yes | s(p) | | Duval | Buck Island | 8 | 2/06 | 0 | 1.6 | III C 1 | | Yes | No | m | | Duval | Kathryn Abby Hanna Park | 7 | 2/10 | 0 | 2.0 | IB1 | | Yes | Yes | m | | Duval | Little Talbot Island State Park | 5 | 2/10 | 26 | 11.3 | I,II B,E,F 1,2,3,4,8 | I,II B,E 1,2,3,8 | Yes | Yes | s(p) | | Duval
Duval | Neptune Beach
Ward's Bank (Huguenot Park) | 10
6 | 2/07
2/10 | 0
8 | 4.0
5.6 | I A 1
II B 3,4 | II B 3,4 | Yes
Yes | Yes
Yes | s(p)
m | The 2001 International Piping and Snowy Plover Winter Census in Florida Piping Plover Results (Continued) | COUNTY | SITE NAME | MAP# | DATE | TOTAL
ADULTS | KM | SITE DESCRIPTION | PIPL HABITAT | 91
CENSUS | 96
CENSUS | OWNER | |--------------|--|------|------|-----------------|------|---------------------|--------------|--------------|--------------|--------| | Escambia | Big Lagoon State Park | 121 | 2/03 | 0 | 1.6 | II A 1,2,3,4,8,9,10 | | No | No | s(p) | | Escambia | Big Sabine Point, Santa Rosa Island | 115 | 2/07 | 4 | 3.2 | II B 3 | II B 3 | No | No | p | | Escambia | Gulf Islands National Seashore, Fort Pickens area | 118 | 2/07 | 0 | 12.3 | I B 1 | | Yes | Yes | f | | Escambia | Gulf Islands National Seashore, Perdido Key | 123 | 2/03 | 0 | 3.6 | I B 1 | | No | Yes | p | | Escambia | Gulf Islands National Seashore, Perdido Key, east | 120 | 2/04 | 1 | 12.9 | I,II B,C 1,2,3,4,6 | II B 1 | No | No | f | | Escambia | Gulf Islands National Seashore, Santa Rosa Island area | 114 | 2/07 | 0 | 29.0 | II B 1 | | No | Yes | f | | Escambia | Pensacola Naval Air Station & Trout Point | 119 | 2/04 | 0 | 16.1 | I,III A 1,6,8,10 | | No | No | f | | Escambia | Perdido Key SRA/Big Lagoon State Park | 122 | 2/15 | 0 | 1.6 | II A,B 1,3,8 | | No | No | s(p) | | Franklin | Alligator Point | 66 | 2/02 | 2 | 1.9 | III B 1 | III B 1 | Yes | No | p | | Franklin | Bald Point State Park (Alligator Point) | 68 | 2/03 | 0 | 7.1 | I,II A 1,10 | | No | Yes | s(p) | | Franklin | Carrabelle Beach | 76 | 2/03 | 0 | 19.4 | II A 1,3 | | Yes | Yes | s(p)/p | | Franklin | Dog Island | 75 | 2/02 | 3 | 14.5 | I,II B 1,2,3 | IB 1,2 | Yes | No | p | | Franklin | John S. Phipps Preserve (Peninsula Point) | 72 | 2/02 | 9 | 4.0 | I,II D,F 1,2,4,10 | IIF4 | Yes | Yes | p | | Franklin | Lanark Reef | 74 | 2/02 | 15 | 4.5 | I,II B 3,9,10 | I B 3,9 | Yes | Yes | s(p) | | Franklin | Lighthouse Point (Alligator Point) | 69 | 2/02 | 0 | 1.0 | III B 1 | | Yes | No | p | | Franklin | Little St. George Island | 79 | 2/05 | 0 | 16.1 | I B 1 | | Yes | Yes | s(p) | | Franklin | Peninsula Point (Alligator Point) | 71 | 2/02 | 0 | 2.6 | III B 1 | | No | No | p | | Franklin | Southwest Cape (Alligator Point) | 70 | 2/02 | 0 | 1.6 | III B 1 | | No | No | p | | Franklin | St. George Island (west of Shell Point) | 78 | 2/03 | 0 | 24.2 | II B 1,2 | | Yes | No | m/p | | Franklin | St. George Island State Park | 77 | 2/02 | 7 | 29.0 | I,II B,D 1,3,7 | I,II B,D 1,7 | Yes | Yes | s(p) | | Franklin | St. Teresa Beach | 67 | 2/02 | 0 | 25.8 | III A,F 1,3 | | No | No | p | | Franklin | St. Vincent NWR | 81 | 2/02 | 0 | 24.2 | II,III B 1 | | Yes | Yes | f | | Franklin | St. Vincent Sound | 80 | 2/02 | 0 | 17.7 | II A,C 1,3,7,8,10 | | No | No | p | | Franklin | Turkey Point | 73 | 2/03 | 0 | 3.2 | I A,D 1,2,3,7 | | Yes | Yes | s(p)/p | | Gulf | Cape San Blas | 83 | 2/03 | 0 | 4.0 | III F 1 | | Yes | Yes | f/s(p) | | Gulf | Indian Pass to Cape San Blas | 82 | 2/02 | 1 | 16.1 | IB1 | I B 1 | Yes | No | m | | Gulf | St. Joe Beach to Oak Grove | 86 | 2/02 | 0 | 11.3 | II,III A 1 | | Yes | No | m/p | | Gulf | St. Joseph Peninsula, north | 85 | 2/02 | 2 | 27.4 | I,II B 1,3,4,8 | II B 4 | Yes | Yes | s(p) | | Gulf | St. Joseph Peninsula, south | 84 | 2/02 | 0 | 10.5 | III F 1 | | Yes | Yes | s(p) | | Hillsborough | Egmont Key NWR & State Park | 47 | 2/08 | 0 | 4.0 | II B 1 | | Yes | Yes | f | | Lee | Bunche Beach | 39 | 1/27 | 0 | 3.3 | I A,B 1,3 | | Yes | Yes | m | The 2001 International Piping and Snowy Plover Winter Census in Florida Piping Plover Results (Continued) | COUNTY | SITE NAME | MAD# | DATE | TOTAL
ADULTS | VM | SITE DESCRIPTION | PIPL HABITAT | 91
CENSUS | 96
CENSUS | OWNED | |------------|---|------|------|-----------------|------|------------------|--------------|--------------|--------------|----------| | | | | | | | | FIFL HABITAT | | | | | Lee | Cayo Costa | 40 | n.r. | 0 | n.r. | Not specified | H.D. 0 | Yes | No | s(p) | | Lee | Estero Island | 37 | 1/29 | 9 | 1.6 | I,II D 1,8 | II D 8 | No | No | m | | Lee | Sanibel Island Beach | 38 | 1/27 | 0 | 5.9 | I B 1,3 | | Yes | Yes | s(p)/p | | Manatee | Anna Maria Island | 45 | 1/31 | 0 | 3.2 | IB1 | | Yes | Yes | s(p) | | Manatee | Beer Can Island | 44 | 2/13 | 1 | 2.0 | III B 1 | III B 1 | Yes | Yes | s(p)/m | | Manatee | Passage Key NWR | 46 | 2/09 | 0 | 1.2 | II B 1 | | Yes | Yes | f | | Martin | Sailfish Point Flats | 23 | 2/04 | 12 | 4.8 | II E 3,8 | II E 3,8 | Yes | Yes | s(p) | | Martin | St. Lucie Inlet S.P. & Hobe Sound NWR | 24 | 1/30 | 0 | 8.9 | 1 B 1 | | Yes | Yes | f/s(p) | | Monroe | Bahia Honda State Park | 33 | 1/30 | 0 | 4.8 | IF 1,6 | | Yes | Yes | s(p) | | Monroe | Boca Grande Key | 35 | 2/01 | 0 | 1.3 | I E,F 1,8 | | Yes | Yes | f | | Monroe | John D. Pennekamp Coral Reef State Park | 31 | 1/30 | 0 | 22.6 | I A,B,C 10,11 | | No | Yes | s(p) | | Monroe | Ohio Key | 32 | 2/08 | 0 | 0.2 | I E,F 1,8 | | Yes | Yes | f | | Monroe | Woman Key | 34 | 2/01 | 24 | 1.5 | I E,F 1,2 | I E 2 | No | Yes | f | | Nassau | Amelia Island (main beach to Ft. Clinch State Park) | 3 | 2/15 | 0 | 3.7 | IB1 | | Yes | No | s(p)/m/p | | Nassau | Amelia Island Recreation Area | 4 | 2/13 | 0 | 2.4 | I B 1 | | No | No | s(p) | | Nassau | Fort Clinch State Park | 2 | 2/11 | 0 | 6.5 | I,II B 1 | | Yes | No | s(p) | | Nassau | Little Tiger Island/Tiger Creek Mouth | 1 | 2/07 | 9 | 3.2 | III E,F 1,4 | III E,F 1,4 | No | No | p | | Okaloosa | Destin | 107 | 2/03 | 0 | 6.9 | I,II A,F 1,10 | | Yes | No | s(p)/m/p | | Okaloosa | Eglin AFB (public beach), Okaloosa Island | 109 | 2/07 | 0 | 4.2 | I,III B 1 | | No | Yes | f | | Okaloosa | Eglin AFB (restricted beach), Santa Rosa Island | 112 | 2/07 | 0 | 21.0 | I,III B 1 | | No | Yes | f | | Okaloosa | Henderson Beach State Park | 110 | 2/02 | 0 | 2.1 | III B 1 | | No | No | s(p) | | Okaloosa | Norriego & Moreno Point | 108 | 2/03 | 0 | 4.8 | II,III A,F 1 | | Yes | No | s(p)/m | | Okaloosa/ | Santa Rosa Sound | 111 | 3/07 | 0 | 48.4 | II A,B 1,2,3,4
| | Yes | No | f/p | | Santa Rosa | (mainland & soundside of Santa Rosa Island) | | | | | | | | | | | Palm Beach | MacArthur Beach State Park | 25 | 1/30 | 0 | 2.9 | I,II B,D 1,8 | | Yes | Yes | s(p) | | Pasco | Anclote Key sandbar | 58 | 2/09 | 1 | 0.8 | I D 1,3 | I D 3 | No | Yes | s(p) | | Pasco | Anclote Key State Park, north | 57 | 2/09 | 25 | 0.1 | II B 3 | II B 3 | Yes | Yes | s(p) | | Pasco | Green Key to Anclote River (Pasco Coast) | 59 | 1/29 | 0 | 0.2 | I A 1 | | No | No | m/p | | Pinellas | Anclote Key State Park, south | 56 | 2/09 | 13 | 1.6 | III B 1 | III B 1 | Yes | Yes | s(p) | | Pinellas | Caladesi Island State Park | 51 | 2/06 | 1 | 3.2 | III B 1 | III B 1 | Yes | Yes | s(p) | | Pinellas | Ft. DeSoto County Park, north | 49 | 2/02 | 9 | 0.8 | II B 1,3 | II B 3 | Yes | Yes | m | | Pinellas | Honeymoon Island Causeway | 52 | 2/04 | 0 | 1.6 | II F 11 | | Yes | Yes | m | The 2001 International Piping and Snowy Plover Winter Census in Florida Piping Plover Results (Continued) | | | | | TOTAL | | | | 91 | 96 | | |------------|--|-----|------|--------|-------|-------------------------------|--------------|-----|-----|----------| | COUNTY | SITE NAME | | | ADULTS | KM | | PIPL HABITAT | | | | | Pinellas | Honeymoon Island State Park, north | 53 | 1/30 | 19 | 2.4 | II,III B 1,3 | II,III B 1,3 | Yes | Yes | s(p) | | Pinellas | Howard County Park | 55 | 2/04 | 0 | 0.8 | II C,F 1,3 | | Yes | Yes | m | | Pinellas | Shell Key | 50 | 2/01 | 41 | 0.8 | II B 1,3,8 | II B 3,8 | No | Yes | s(p)/m | | Pinellas | Skyway Bridge Causeway | 48 | 1/31 | 0 | 0.8 | IIF1 | | Yes | Yes | s(p) | | Pinellas | Three Rooker Bar | 54 | 2/08 | 80 | 4.0 | III B 1,3 | III B 1 | Yes | Yes | s(p) | | Santa Rosa | Naval Live Oaks, Pensacola Bay side | 117 | 2/07 | 0 | 2.7 | II A 1 | | No | No | f | | Santa Rosa | Naval Live Oaks, sound side | 116 | 2/07 | 0 | 3.8 | II A 1 | | No | No | f | | Santa Rosa | Navarre Beach State Park | 113 | 2/02 | 2 | 4.0 | II,III B 1,3,8 | III B 8 | No | No | s(p) | | Sarasota | Blind Pass Beach | 42 | 2/05 | 0 | 4.8 | III B 1 | | No | No | m/p | | Sarasota | Manasota Beach | 43 | 2/05 | 0 | 3.2 | III B 1 | | No | No | m/p | | St. Johns | Anastasia State Recreation Area | 13 | 2/08 | 0 | 6.8 | IB1 | | Yes | Yes | s(p) | | St. Johns | Fort Matanzas National Monument | 15 | 2/08 | 1 | 4.0 | I,II,III B,C,D,E 1,2,3,4,8,11 | II B 8 | Yes | Yes | f | | St. Johns | Guana River State Park | 11 | 2/08 | 0 | 21.8 | I B 11 | | Yes | Yes | s(p)/p | | St. Johns | Porpoise Point (Vilano Point) | 14 | 2/10 | 0 | 1.6 | II B 1,8 | | No | Yes | p | | St. Johns | San Sebastian River & S.R. 16 Bridge, mudflats | 12 | 2/10 | 0 | 1.6 | III A,D 7,8 | | No | Yes | s(p) | | St. Lucie | Fort Pierce Inlet to Indian River County | 22 | 1/30 | 0 | 10.0 | I B 1 | | Yes | Yes | s(p)/p | | Taylor | Hagen's Cove | 61 | 2/03 | 0 | 1.9 | II A 1,3,11 | | No | No | s(p) | | Volusia | New Smyrna Beach | 17 | 2/09 | 0 | 16.1 | I,II B 1,3 | | Yes | Yes | f/s(p) | | Volusia | Port Orange to Ponce De Leon Inlet | 16 | n.r. | 0 | 6.5 | I,II B,C,D 1,4,7,8 | | No | Yes | f/s(p) | | Wakulla | Live Oak Island | 63 | 2/05 | 0 | 0.3 | II A 7,8 | | No | No | p | | Wakulla | Mashes Island | 65 | 2/03 | 0 | 1.6 | I,II A 1,3 | | Yes | Yes | m | | Wakulla | Shell Point Beach | 64 | 2/05 | 0 | 0.3 | II A 1,8 | | No | Yes | s(p)/m | | Wakulla | St. Marks Lighthouse | 62 | 2/05 | 0 | 1.1 | II A 3,5,8 | | No | No | f | | Walton | Beach Highlands Dune Allen | 104 | 2/03 | 0 | 7.7 | I,III A,F 1,9,10 | | No | No | p | | Walton | Camp Creek Inlet (east of Deer Lake SP) | 102 | 2/02 | 0 | 5.6 | I A 1,3 | | No | No | s(p)/p | | Walton | Grayton Beach State Park | 103 | 2/02 | 0 | 4.8 | I A 1,3 | | Yes | No | s(p) | | Walton | Sandestin, gulf and bay beaches | 106 | 1/27 | 0 | 8.1 | I,II,III A,F 1,10 | | No | No | s(p)/p | | Walton | Seaside-Seagrove Beach to Inlet Beach | 101 | 2/02 | 0 | 16.1 | I,II A 1,3,11 | | No | No | f/s(p)/m | | Walton | Topsail Hill State Preserve | 105 | 2/03 | 0 | 5.0 | III A 1 | | No | No | s(p) | | Total | | | | 416 | 899.5 | | | | | | n.r. = not reported The 2001 International Piping and Snowy Plover Winter Census in Florida Snowy Plover Results | COLDUNA | | 354D# | D. 4 (F) | TOTAL | | | SNPL | | |-----------------|---|-------|----------|-------|------|----------------------|--------------|-------| | COUNTY | SITE NAME | MAP# | DATE | SNPL | KM | SITE DESCRIPTION | HABITAT | OWNER | | Bay | Bay County Pier to 12th Street (Laguna Beach) | 98 | 2/03 | 0 | 8.1 | I A 1 | | m/p | | Bay | Bay County Pier to St. Andrews State Park | 94 | 2/03 | 0 | 8.1 | I A 1 | | s(p) | | Bay | Bay Point Marriott Lagoon (Magnolia Beach) | 93 | 2/03 | 0 | 1.6 | II A 1,3,4,8,9 | | p | | Bay | Camp Helen State Park | 100 | 2/02 | 0 | 1.6 | I A 1,3 | | s(p) | | Bay | Crooked Island E, Tyndall AFB | 88 | 2/02 | 1 | 11.9 | I,II B 1,2,3,4,8 | IB3 | f | | Bay | Crooked Island W, Tyndall AFB | 89 | 2/02 | 14 | 15.2 | I,II B 1,2,3,4,8 | IB3 | f | | Bay | Marifarms | 97 | 2/12 | 0 | 4.8 | II A 3,10,11 | | s(p) | | Bay | Mexico Beach | 87 | 2/03 | 0 | 3.2 | I A 1 | | m/p | | Bay | Redfish Point to Smack Bayou | 95 | 2/02 | 0 | 4.8 | II A 11 | | f | | Bay | Shell Island | 90 | 2/09 | 43 | 12.9 | I,II B 1,2,3,8,9,10 | IB 1,2,3,8,9 | f | | Bay | St. Andrews Park, Shell Island | 91 | 2/02 | 2 | 5.6 | IB 1,3,8 | IB3 | s(p) | | Bay | St. Andrews State Recreation Area | 92 | 2/02 | 0 | 3.2 | I,II A 1,4 | | s(p) | | Bay | Sunnyside (Camp Helen, east to 12th Street) | 99 | 2/03 | 3 | 8.1 | I A 1 | I A 1 | p | | Bay | West Beach Drive, Panama City | 96 | 2/02 | 0 | 6.5 | II A 1,3,4,8 | | s(p) | | Brevard | Cape Canaveral Air Force Station | 20 | 2/01 | 0 | 20.8 | IB1 | | f | | Brevard | Merritt Island NWR | 19 | 2/02 | 0 | 10.0 | IE1 | | f | | Brevard/Volusia | Canaveral National Seashore | 18 | 2/13 | 0 | 38.7 | IB1 | | f | | Broward | John U. Lloyd Beach State Recreation Area | 26 | 1/31 | 0 | 4.0 | IB1 | | s(p) | | Charlotte | Knight Island, Palm Island Resort | 41 | 2/03 | 7 | 3.2 | IB1 | IB1 | p | | Citrus | Florida Barge Canal spoil islands | 60 | 2/15 | 0 | 12.9 | III C 1,4,6,7 | | s(p) | | Collier | Big Marco Pass Shoal | 36 | 2/08 | 17 | 3.2 | III D 2,3,4,11 | III D 4 | s(p) | | Dade | Bill Baggs Cape Florida State Park | 30 | 1/30 | 0 | 3.1 | I,III B 1,8 | | s(p) | | Dade | Crandon Park Beach | 29 | 2/02 | 0 | 1.2 | 1 B,D 3,4 | | m | | Dade | Rickenbacker Causeway Shoreline | 27 | 2/02 | 0 | 3.2 | IIF1 | | m | | Dade | Virginia Key Critical Wildlife Area | 28 | 2/02 | 0 | 0.8 | IB1 | | m | | Duval | Atlantic Beach | 9 | 2/07 | 0 | 4.0 | I A 1 | | s(p) | | Duval | Buck Island | 8 | 2/06 | 0 | 1.6 | III C 1 | | m | | Duval | Kathryn Abby Hanna Park | 7 | 2/10 | 0 | 2.0 | IB1 | | m | | Duval | Little Talbot Island State Park | 5 | 2/10 | 0 | 11.3 | I,II B,E,F 1,2,3,4,8 | | s(p) | The 2001 International Piping and Snowy Plover Winter Census in Florida Snowy Plover Results (Continued) | | | | | TOTAL | | SNPL | | |----------|--|------|------|-------|-------------------------|----------------|--------| | COUNTY | SITE NAME | MAP# | DATE | SNPL | KM SITE DESCRIPTION | HABITAT | OWNER | | Duval | Neptune Beach | 10 | 2/07 | 0 | 4.0 I A 1 | | s(p) | | Duval | Ward's Bank (Huguenot Park) | 6 | 2/10 | 0 | 5.6 II B 3,4 | | m | | Escambia | Big Lagoon State Park | 121 | 2/03 | 7 | 1.6 II A 1,2,3,4,8,9,10 | II A 3,9 | s(p) | | Escambia | Big Sabine Point, Santa Rosa Island | 115 | 2/07 | 19 | 3.2 II B 3 | II B 3 | p | | Escambia | Gulf Islands National Seashore, Fort Pickens area | 118 | 2/07 | 15 | 12.3 IB1 | IB1 | f | | Escambia | Gulf Islands National Seashore, Perdido Key | 123 | 2/03 | 0 | 3.6 IB1 | | p | | Escambia | Gulf Islands National Seashore, Perdido Key, east | 120 | 2/04 | 7 | 12.9 I,II B,C 1,2,3,4,6 | 1 B 1 | f | | Escambia | Gulf Islands National Seashore, Santa Rosa Island area | 114 | 2/07 | 0 | 29.0 II B 1 | | f | | Escambia | Pensacola Naval Air Station & Trout Point | 119 | 2/04 | 0 | 16.1 I,III A 1,6,8,10 | | f | | Escambia | Perdido Key SRA/Big Lagoon State Park | 122 | 2/15 | 0 | 1.6 II A,B 1,3,8 | | s(p) | | Franklin | Alligator Point | 66 | 2/02 | 0 | 1.9 III B 1 | | p | | Franklin | Bald Point State Park (Alligator Point) | 68 | 2/03 | 0 | 7.1 I,II A 1,10 | | s(p) | | Franklin | Carrabelle Beach | 76 | 2/03 | 0 | 19.4 II A 1,3 | | s(p)/p | | Franklin | Dog Island | 75 | 2/02 | 0 | 14.5 I,II B 1,2,3 | | p | | Franklin | John S. Phipps Preserve (Peninsula Point) | 72 | 2/02 | 0 | 4.0 I,II D,F 1,2,4,10 | | p | | Franklin | Lanark Reef | 74 | 2/02 | 2 | 4.5 I,II B 3,9,10 | IB9 | s(p) | | Franklin | Lighthouse Point (Alligator Point) | 69 | 2/02 | 0 | 1.0 III B 1 | | p | | Franklin | Little St. George Island | 79 | 2/05 | 12 | 16.1 IB1 | IB1 | s(p) | | Franklin | Peninsula Point (Alligator Point) | 71 | 2/02 | 0 | 2.6 III B 1 | | p | | Franklin | Southwest Cape (Alligator Point) | 70 | 2/02 | 0 | 1.6 III B 1 | | p | | Franklin | St. George Island (west of Shell Point) | 78 | 2/03 | 0 | 24.2 II B 1,2 | | m/p | | Franklin | St. George Island State Park | 77 | 2/02 | 2 | 29.0 I,II B,D 1,3,7 | IB1 | s(p) | | Franklin | St. Teresa Beach | 67 | 2/02 | 0 | 25.8 III A,F 1,3 | | p | | Franklin | St. Vincent NWR | 81 | 2/02 | 4 | 24.2 II,III B 1 | III B 1 | f | | Franklin | St. Vincent Sound | 80 | 2/02 | 0 | 17.7 II A,C 1,3,7,8,10 | | p | | Franklin | Turkey Point | 73 | 2/03 | 0 | 3.2 I A,D 1,2,3,7 | | s(p)/p | | Gulf | Cape San Blas | 83 | 2/03 | 0 | 4.0 III F 1 | | f/s(p) | | Gulf | Indian Pass to Cape San Blas | 82 | 2/02 | 0 | 16.1 IB1 | | m | | Gulf | St. Joe Beach to Oak Grove | 86 | 2/02 | 13 | 11.3 II,III A 1 | II,III A 1 | m/p | | Gulf | St. Joseph Peninsula, north | 85 | 2/02 | 18 | 27.4 I,II B 1,3,4,8 | I,II B 1,3,4,8 | s(p) | The 2001 International Piping and Snowy Plover Winter Census in Florida Snowy Plover
Results (Continued) | COLDUN | CYTOTE NAME | 3.56.470.11 | DAME | TOTAL | 173.4 | CALLE DESCRIPTION | SNPL | OWATER | |---------------------|---|-------------|------|-------|-------|-------------------|---------|----------| | COUNTY | SITE NAME | MAP# | DATE | SNPL | | SITE DESCRIPTION | HABITAT | OWNER | | Gulf | St. Joseph Peninsula, south | 84 | 2/02 | 1 | | III F 1 | III F 1 | s(p) | | Hillsborough | Egmont Key NWR & State Park | 47 | 2/08 | 0 | 4.0 | II B 1 | | f | | Lee | Bunche Beach | 39 | 1/27 | 0 | 3.3 | I A,B 1,3 | | m | | Lee | Cayo Costa | 40 | n.r. | 0 | n.r. | Not specified | | s(p) | | Lee | Estero Island | 37 | 1/29 | 15 | 1.6 | I,II D 1,8 | II D 8 | m | | Lee | Sanibel Island Beach | 38 | 1/27 | 17 | 5.9 | IB 1,3 | IB 1 | s(p)/p | | Manatee | Anna Maria Island | 45 | 1/31 | 0 | 3.2 | IB1 | | s(p) | | Manatee | Beer Can Island | 44 | 2/13 | 2 | 2.0 | III B 1 | III B 1 | s(p)/m | | Manatee | Passage Key NWR | 46 | 2/09 | 0 | 1.2 | IIB1 | | f | | Martin | Sailfish Point Flats | 23 | 2/04 | 1 | 4.8 | II E 3,8 | IIE3 | s(p) | | Martin | St. Lucie Inlet S.P. & Hobe Sound NWR | 24 | 1/30 | 0 | 8.9 | 1 B 1 | | f/s(p) | | Monroe | Bahia Honda State Park | 33 | 1/30 | 0 | 4.8 | IF 1,6 | | s(p) | | Monroe | Boca Grande Key | 35 | 2/01 | 0 | 1.3 | I E,F 1,8 | | f | | Monroe | John D. Pennekamp Coral Reef State Park | 31 | 1/30 | 0 | 22.6 | I A,B,C 10,11 | | s(p) | | Monroe | Ohio Key | 32 | 2/08 | 0 | 0.2 | I E,F 1,8 | | f | | Monroe | Woman Key | 34 | 2/01 | 0 | 1.5 | I E,F 1,2 | | f | | Nassau | Amelia Island (main beach to Ft. Clinch State Park) | 3 | 2/15 | 0 | 3.7 | IB1 | | s(p)/m/p | | Nassau | Amelia Island Recreation Area | 4 | 2/13 | 0 | 2.4 | IB1 | | s(p) | | Nassau | Fort Clinch State Park | 2 | 2/11 | 0 | 6.5 | I,II B 1 | | s(p) | | Nassau | Little Tiger Island/Tiger Creek Mouth | 1 | 2/07 | 0 | 3.2 | III E,F 1,4 | | p | | Okaloosa | Destin | 107 | 2/03 | 0 | 6.9 | I,II A,F 1,10 | | s(p)/m/p | | Okaloosa | Eglin AFB (public beach), Okaloosa Island | 109 | 2/07 | 9 | 4.2 | I,III B 1 | IB 1 | f | | Okaloosa | Eglin AFB (restricted beach), Santa Rosa Island | 112 | 2/07 | 11 | 21.0 | I,III B 1 | III B 1 | f | | Okaloosa | Henderson Beach State Park | 110 | 2/02 | 0 | 2.1 | III B 1 | | s(p) | | Okaloosa | Norriego & Moreno Point | 108 | 2/03 | 0 | 4.8 | II,III A,F 1 | | s(p)/m | | Okaloosa/Santa Rosa | Santa Rosa Sound
(mainland & soundside of Santa Rosa Island) | 111 | 3/07 | 0 | 48.4 | II A,B 1,2,3,4 | | f/p | | Palm Beach | MacArthur Beach State Park | 25 | 1/30 | 0 | 2.9 | I,II B,D 1,8 | | s(p) | | Pasco | Anclote Key sandbar | 58 | 2/09 | 6 | 0.8 | ID 1,3 | ID1 | s(p) | | Pasco | Anclote Key State Park, north | 57 | 2/09 | 0 | 0.1 | ПВЗ | | s(p) | The 2001 International Piping and Snowy Plover Winter Census in Florida Snowy Plover Results (Continued) | | | | | TOTAL | | | SNPL | | |------------|--|------|------|-------|-----|----------------------------------|----------|---------| | COUNTY | SITE NAME | MAP# | DATE | SNPL | KM | SITE DESCRIPTION | HABITAT | OWNER | | Pasco | Green Key to Anclote River (Pasco Coast) | 59 | 1/29 | 0 | 0.2 | I A 1 | | m/p | | Pinellas | Anclote Key State Park, south | 56 | 2/09 | 2 | 1.6 | III B 1 | III B 1 | s(p) | | Pinellas | Caladesi Island State Park | 51 | 2/06 | 4 | 3.2 | III B 1 | III B 1 | s(p) | | Pinellas | Ft. DeSoto County Park, north | 49 | 2/02 | 5 | 0.8 | II B 1,3 | IIB1 | m | | Pinellas | Honeymoon Island Causeway | 52 | 2/04 | 0 | 1.6 | II F 11 | | m | | Pinellas | Honeymoon Island State Park, north | 53 | 1/30 | 7 | 2.4 | II,III B 1,3 | III B 1 | s(p) | | Pinellas | Howard County Park | 55 | 2/04 | 0 | 0.8 | II C,F 1,3 | | m | | Pinellas | Shell Key | 50 | 2/01 | 5 | 0.8 | II B 1,3,8 | II B 1,3 | s(p)/m | | Pinellas | Skyway Bridge Causeway | 48 | 1/31 | 0 | 0.8 | IIF1 | | s(p) | | Pinellas | Three Rooker Bar | 54 | 2/08 | 16 | 4.0 | III B 1,3 | III B 1 | s(p) | | Santa Rosa | Naval Live Oaks, Pensacola Bay side | 117 | 2/07 | 0 | 2.7 | II A 1 | | f | | Santa Rosa | Naval Live Oaks, sound side | 116 | 2/07 | 0 | 3.8 | II A 1 | | f | | Santa Rosa | Navarre Beach State Park | 113 | 2/02 | 1 | 4.0 | II,III B 1,3,8 | III B 8 | s(p) | | Sarasota | Blind Pass Beach | 42 | 2/05 | 0 | 4.8 | III B 1 | | m/p | | Sarasota | Manasota Beach | 43 | 2/05 | 0 | 3.2 | III B 1 | | m/p | | St. Johns | Anastasia State Recreation Area | 13 | 2/08 | 0 | 6.8 | | | s(p) | | St. Johns | Fort Matanzas National Monument | 15 | 2/08 | 0 | 4.0 | I,II,III B,C,D,E
1,2,3,4,8,11 | | f | | St. Johns | Guana River State Park | 11 | 2/08 | 0 | | IB 11 | | s(p)/p | | St. Johns | Porpoise Point (Vilano Point) | 14 | 2/10 | 0 | 1.6 | II B 1,8 | | р | | St. Johns | San Sebastian River & S.R. 16 Bridge, mudflats | 12 | 2/10 | 0 | 1.6 | III A,D 7,8 | | s(p) | | St. Lucie | Fort Pierce Inlet to Indian River County | 22 | 1/30 | 0 | | IB1 | | s(p)/p | | Taylor | Hagen's Cove | 61 | 2/03 | 0 | | II A 1,3,11 | | s(p)/ p | | Volusia | New Smyrna Beach | 17 | 2/09 | 0 | | | | f/s(p) | | Volusia | Port Orange to Ponce De Leon Inlet | 16 | n.r. | 0 | 6.5 | I,II B,C,D 1,4,7,8 | | f/s(p) | | Wakulla | Live Oak Island | 63 | 2/05 | 0 | 0.3 | II A 7,8 | | p | | Wakulla | Mashes Island | 65 | 2/03 | 0 | 1.6 | I,II A 1,3 | | m | | Wakulla | Shell Point Beach | 64 | 2/05 | 0 | 0.3 | II A 1,8 | | s(p)/m | | Wakulla | St. Marks Lighthouse | 62 | 2/05 | 0 | 1.1 | II A 3,5,8 | | f | | Walton | Beach Highlands Dune Allen | 104 | 2/03 | 0 | 7.7 | I,III A,F 1,9,10 | | р | #### The 2001 International Piping and Snowy Plover Winter Census in Florida Snowy Plover Results (Continued) | COUNTY | SITE NAME | MAP# | DATE | TOTAL
SNPL | KM | SITE DESCRIPTION | SNPL
HABITAT | OWNER | |--------|---|------|------|---------------|-------|-------------------|-----------------|----------| | Walton | Camp Creek Inlet (east of Deer Lake SP) | 102 | 2/02 | 14 | 5.6 | IA1,3 | IA1 | s(p)/p | | Walton | Grayton Beach State Park | 103 | 2/02 | 0 | | I A 1,3 | | s(p) | | Walton | Sandestin, gulf and bay beaches | 106 | 1/27 | 0 | 8.1 | I,II,III A,F 1,10 | | s(p)/p | | Walton | Seaside-Seagrove Beach to Inlet Beach | 101 | 2/02 | 0 | 16.1 | I,II A 1,3,11 | | f/s(p)/m | | Walton | Topsail Hill State Preserve | 105 | 2/03 | 9 | 5.0 | III A 1 | III A 1 | s(p) | | | | | | | | | | | | Total | | | | 311 | 899.5 | 5 | | | n.r. = not reported #### The 2001 International Piping and Snowy Plover Winter Census in Alabama Roger Clay Alabama Wildlife & Freshwater Fisheries Division Post Office Box 7245 Spanish Fort, AL 36577 334.626.5474 rbclay@gulftel.com All known Piping and Snowy Plover sites were censused in Alabama in 2001. The two main areas of Piping Plover activity are Little Dauphin Island and Pelican Island. The entire Alabama tally of 30 birds was seen on Little Dauphin Island on 26 January. About 80 percent of suitable habitat was covered in Mobile County. In Baldwin County, Piping Plovers are rare but the best potential sites to view them were covered. One area not censused in Mobile County was a portion of Dauphin Island, from the airstrip west to the end of the development (about 6 km). It has some suitable habitat though previous surveys have not turned up any birds. Weather could have been a factor affecting the census results. For extensive flats to be uncovered in coastal Alabama, it takes more than the astronomical tides to expose the favored feeding areas for plovers and other shorebirds. Weather fronts with moderate to strong northerly winds are needed to drive the water from Mobile Bay and bring about lower than normal tides. It is these conditions that maximize the flats at the north end of Little Dauphin Island and on the northern shore of Pelican Island where Piping Plovers are found. Of special note was a tagged Piping Plover spotted on Little Dauphin Island on 22 March 2001. The bird is believed to be a captive reared bird released from South Dakota in 1998 or 2000 (Robyn Niver, pers. comm.) No Snowy Plovers were observed at any of these sites during the census. Other Piping Plovers observed this winter (outside of the census window) include: | DATE | SITE | PIPING | |--------|--------------|------------------| | | | PLOVERS | | 05 Jan | Pelican | 20 (also 1 Snowy | | 2001 | Island | Plover) | | 14 Feb | Little | 5 | | 2001 | Dauphin Isl. | | | 22 Mar | Pelican | 6 | | 2001 | Island | | | 22 Mar | Little | 18 | | 2001 | Dauphin Isl. | | . The 2001 International Piping and Snowy Plover Winter Census in Alabama Piping Plover Results | COUNTY | SITE NAME | MAP# | DATE | TOTAL
ADULTS | KM | SITE
DESCRIPTION | PIPL HABITAT | 91
CENSUS | 96
CENSUS | OWNER | |---------|---|------|------|-----------------|------|---------------------|---------------|--------------|--------------|--------| | Baldwin | Fort Morgan Unit, Bon Secour NWR | 6 | 2/08 | 0 | 1.9 | IF 1,3 | | Yes | No | s(p) | | Baldwin | Gulf State Park (between condos and beach pavilion) | 2 | 2/08 | 0 | 1.6 | I A 1 | | No | No | s(p) | | Baldwin | Little Lagoon Pass | 3 | 2/08 | 0 | 1.6 | I,II A 1,4 | | No | No | m | | Baldwin | Near Little Point Clear | 5 | 2/08 | 0 | 1.6 | II A 3,4 | | No | No | p | | Baldwin | Orange Beach | 1 | 2/07 | 0 | 4.8 | ΙB | | No | No | s(p)/p | | Baldwin | Perdue Unit, Bon Secour NWR | 4 | 2/08 | 0 | 6.5 | I E,F 1,3 | | No | No | f | | Mobile | Bayou La Batre, mouth | 13 | 2/08 | 0 | 0.8 | III A 1,8 | | No | No | m/p | | Mobile | Cat Island | 10 | 2/08 | 0 | 1.5 | III E 1,8 | | No | No | p | | Mobile | Dauphin Island, west end | 9 | 2/08 | 0 | 13.7 | III B 1,3,4 | | Yes | No | p | | Mobile | Isle Aux Herbes | 12 | 2/08 | 0 | 1.3 | III E 1,7,8 | | No | No | p | | Mobile | Little Dauphin Island | 8 | 1/26 | 30 | 8.1 | II B 1,3,4,7,8 | Not specified | Yes | Yes | f | | Mobile | Marsh Island | 11 | 2/08 | 0 | 0.8 |
III E 1,7,8 | | No | No | s(p) | | Mobile | Pelican Island | 7 | 2/09 | 0 | 3.2 | III B,F 1,5 | | Yes | Yes | s(p) | | Total | | | | 30 | 47.4 | | | | | | #### The 2001 International Piping and Snowy Plover Winter Census in Alabama Snowy Plover Results | COUNTY | SITE NAME | MAP# | DATE | TOTAL SNPL | KM | SITE
DESCRIPTION | SNPL
HABITAT | OWNER | |---------|---|------|------|------------|------|---------------------|-----------------|--------| | Baldwin | Fort Morgan Unit, Bon Secour NWR | 6 | 2/08 | 0 | 1.9 | IF 1,3 | | s(p) | | Baldwin | Gulf State Park (between condos and beach pavilion) | 2 | 2/08 | 0 | 1.6 | I A 1 | | s(p) | | Baldwin | Little Lagoon Pass | 3 | 2/08 | 0 | 1.6 | I,II A 1,4 | | m | | Baldwin | Near Little Point Clear | 5 | 2/08 | 0 | 1.6 | II A 3,4 | | p | | Baldwin | Orange Beach | 1 | 2/07 | 0 | 4.8 | IB | | s(p)/p | | Baldwin | Perdue Unit, Bon Secour NWR | 4 | 2/08 | 0 | 6.5 | I E,F 1,3 | | f | | Mobile | Bayou La Batre, mouth | 13 | 2/08 | 0 | 0.8 | III A 1,8 | | m/p | | Mobile | Cat Island | 10 | 2/08 | 0 | 1.5 | III E 1,8 | | p | | Mobile | Dauphin Island, west end | 9 | 2/08 | 0 | 13.7 | III B 1,3,4 | | p | | Mobile | Isle Aux Herbes | 12 | 2/08 | 0 | 1.3 | III E 1,7,8 | | p | | Mobile | Little Dauphin Island | 8 | 1/26 | 0 | 8.1 | II B 1,3,4,7,8 | | f | | Mobile | Marsh Island | 11 | 2/08 | 0 | 0.8 | III E 1,7,8 | | s(p) | | Mobile | Pelican Island | 7 | 2/09 | 0 | 3.2 | III B,F 1,5 | | s(p) | | Total | | | | 0 | 47.4 | | | | #### The 2001 International Piping and Snowy Plover Winter Census in Mississippi Mark Woodrey U.S. Fish & Wildlife Service 6578 Dogwood View Parkway, Suite B Jackson, MS 39213 601.965.4903 mark_woodrey@fws.gov We censused all known sites with suitable habitat except for Cat Island and Deer Island during the 2001 International Piping and Snowy Plover Census in Mississippi. Both sites are located in Harrison County, Mississippi and constitute about 15% of known Piping Plover habitat along the Mississippi Gulf coast. These areas were not visited because of limited field assistance and poor weather conditions. It should be noted that no Piping Plovers were recorded at either site during the 1996 Winter Census but 26 Piping Plovers were recorded on Cat Island and 6 Piping Plovers were recorded on Deer Island during the 1991 Winter Census. Given the number of birds located at these sites during previous surveys, these sites should be included in the 2006 Winter Census. Census numbers for 2001 (18 birds) were down relative to 1996 (27 birds) and 1991 (50 birds) results. The relatively low numbers for the 2001 Winter Census likely reflect a decline in suitable habitat for Piping Plovers along the mainland coastline in Mississippi. In late September 1998, Hurricane George passed near the area and removed much of the sand from the beach areas. Although there was no change in the length of shoreline habitat in coastal Mississippi after the storm, the beach extent was significantly reduced. However, after the 2001 Winter Census, beach renourishment projects were initiated and continue presently. These beach renourishment projects can provide short-term benefits to Piping Plovers in the wake of a severe storm; however, they are not considered a viable long-term management strategy. Thirteen Snowy Plovers were counted during the census. Eleven of the thirteen were found on Horn Island. Given the level of our survey efforts for the 2001 Winter Census, I believe these numbers accurately reflect the actual population of Piping Plovers in coastal Mississippi. To date there has been no research into the factors influencing Piping Plover distribution along coastal Mississippi, although we have begun discussions regarding potential funding for an investigation into various factors affecting Piping Plovers, including human disturbance and prey distribution. The 2001 International Piping and Snowy Plover Winter Census in Mississippi Piping Plover Results | COUNTY | SITE NAME | MAP# | DATE | TOTAL
ADULTS | KM | SITE
DESCRIPTION | PIPL HABITAT | 91
CENSUS | 96
CENSUS | OWNER | |----------|--|------|------|-----------------|-------|---------------------|--------------|--------------|--------------|--------| | Hancock | Clermont Harbor (Waveland and Bay St. Louis Piers) | 1 | 1/29 | 3 | 12.9 | II A 1 | II A 1 | Yes | Yes | s(p) | | Harrison | East Ship Island | 11 | 2/09 | 0 | 11.5 | I,II B,D 1,2,3,4 | | Yes | Yes | f | | Harrison | Pass Christian Beaches | 2 | 2/20 | 0 | 9.7 | II A 1,3 | | No | Yes | s(p) | | Harrison | Pt. Cadet to Long Beach Harbor Beaches | 3 | 2/06 | 1 | 13.0 | II A 1 | II A 1 | Yes | Yes | s(p)/m | | Harrison | West Ship Island | 12 | 2/09 | 0 | 13.2 | I,II B,D 1,2,3,4,8 | | Yes | Yes | f | | Jackson | Horn Island | 10 | 2/08 | 10 | 49.5 | I,II B,D 1,2,3,4 | I B 3 | Yes | Yes | f | | Jackson | Ocean Springs Beach (East/West) | 4 | 2/12 | 0 | 11.3 | II A 1 | | Yes | Yes | s(p) | | Jackson | Petit Bois Island | 9 | 2/09 | 4 | 25.0 | I,II,III B 1,3,8 | I B 3 | Yes | Yes | n.r. | | Jackson | Point Aux Chenes Bay | 6 | 2/10 | 0 | 11.0 | II F 1,8 | | Yes | Yes | s(p) | | Jackson | Round Island | 8 | 2/09 | 0 | 3.0 | I,II,III B 1,3,8 | | Yes | Yes | f | | Jackson | Singing River Island | 5 | 2/10 | 0 | 5.0 | II F 1,8 | | No | Yes | s(p) | | Jackson | Spoil Island | 7 | 2/09 | 0 | 2.0 | I,II,III B 1,3,8 | | No | Yes | f | | Total | | | | 18 | 167.1 | | | | | | n.r. = not reported The 2001 International Piping and Snowy Plover Winter Census in Mississippi Snowy Plover Results | COUNTY | SITE NAME | MAP# | DATE | TOTAL SNPL | KM | SITE
DESCRIPTION | SNPL
HABITAT | OWNER | |----------|--|------|------|------------|-------|---------------------|-----------------|--------| | Hancock | Clermont Harbor (Waveland and Bay St. Louis Piers) | 1 | 1/29 | 0 | 12.9 | II A 1 | | s(p) | | Harrison | East Ship Island | 11 | 2/09 | 0 | 11.5 | I,II B,D 1,2,3,4 | | f | | Harrison | Pass Christian Beaches | 2 | 2/20 | 0 | 9.7 | II A 1,3 | | s(p) | | Harrison | Pt. Cadet to Long Beach Harbor Beaches | 3 | 2/06 | 2 | 13.0 | II A 1 | II A 1 | s(p)/m | | Harrison | West Ship Island | 12 | 2/09 | 0 | 13.2 | I,II B,D 1,2,3,4,8 | | f | | Jackson | Horn Island | 10 | 2/08 | 11 | 49.5 | I,II B,D 1,2,3,4 | Not specified | f | | Jackson | Ocean Springs Beach (East/West) | 4 | 2/12 | 0 | 11.3 | II A 1 | | s(p) | | Jackson | Petit Bois Island | 9 | 2/09 | 0 | 25.0 | I,II,III B 1,3,8 | | n.r. | | Jackson | Point Aux Chenes Bay | 6 | 2/10 | 0 | 11.0 | II F 1,8 | | s(p) | | Jackson | Round Island | 8 | 2/09 | 0 | 3.0 | I,II,III B 1,3,8 | | f | | Jackson | Singing River Island | 5 | 2/10 | 0 | 5.0 | II F 1,8 | | s(p) | | Jackson | Spoil Island | 7 | 2/09 | 0 | 2.0 | I,II,III B 1,3,8 | | f | | Total | | | | 13 | 167.1 | | | | n.r. = not reported # The 2001 International Piping and Snowy Plover Winter Census in Louisiana Steve Shively U.S. Forest Service Kisatchie National Forest 9912 Highway 28 West Boyce, LA 70409 318.793.9427 steveshively@fs.fed.us Twenty-three observers participated in the coast-wide census, compared to 36 in 1991 and 32 in 1996. This broke down to roughly 16 parties and 20 party-days. Roughly 125 miles of coastline was surveyed compared to 177 miles in 1991 and 163 miles in 1996. Eight boat excursions were employed to access offshore sites. Numbers of Piping Plovers this year continued to decline on mainland sites but were up in the most important area surveyed, the Terrebonne Bay Islands. The 2001 state total might have surpassed 1991 results had the Chandeleur Islands been surveyed. The 2001 total was 511 birds compared to 750 in 1991 and 398 in 1996. Piping Plovers were found at 14 of 28 sites this year, compared to 23 of 29 sites with birds in 1991, and 13 of 31 sites in 1996. Additionally, 36 Snowy Plovers were counted during the census. Eleven sites surveyed in past censuses were not done this year. Seven of those accounted for few birds in the past and represented relatively poor habitat. The remaining four sites not surveyed comprised the Chandeleur Island Chain. Three sites not covered in the past were censused this year: two yielded no birds, but one (Unnamed sand island between Timbalier and East Timbalier Islands) held the survey's largest concentration of 108 Piping Plovers. The Atchafalaya Delta, Wax Lake Delta, and the various dredge spoil areas around the mouth of the Mississippi River were surveyed adequately this year and yielded 61 Piping Plovers Almost every site that needed to be and could have been surveyed during the census period was visited this year with the glaring exception of the Chandeleur Islands. Over half of the 1991 total was from the Chandeleur chain. The main island was surveyed quite late in 1996 and significantly fewer birds were found. None of the island chain was surveyed this year due to lack of transportation. The extreme difficulty of accessing the Chandeleurs in the winter <u>must</u> be aggressively addressed for future censuses. The Chandeleur Islands are part of the USFWS's Breton National Wildlife Refuge. Again this year, on the barrier islands, the birds tended to be on the low, wide flats at either end or in wash-over areas. In 1998, Hurricane George cut the Chandeleurs up badly but also created more washovers. Thus, one could speculate that plover numbers might have been higher there in 2001 than in past surveys. Mainland beaches continue to erode and appear to support ever fewer plovers. The 2001 International Piping and Snowy Plover Winter Census in Louisiana Piping Plover Results | G07777777 | | 25.5" | | TOTAL | | SITE | PIPL | 91 | 96 | | |-------------|--|-------|------|--------|-------|----------------|-----------|--------|--------|-------| | COUNTY | SITE NAME | MAP# | DATE | ADULTS | KM |
DESCRIPTION | HABITAT | CENSUS | CENSUS | OWNER | | Cameron | East Jetty to Rutherford Beach | 25 | 2/03 | 11 | 22.6 | I A 1,8 | I A 8 | Yes | Yes | s(p) | | Cameron | East side of Mermentau Ship Channel | 24 | 2/13 | 0 | 0.4 | III A 2,4,8 | | Yes | No | p | | Cameron | Rockefeller Refuge, west | 23 | 2/05 | 6 | 16.9 | III A 1 | III A 1 | Yes | Yes | s(p) | | Cameron | Smith Bayou to West Jetty | 26 | 2/09 | 0 | 53.2 | I A 1 | | Yes | Yes | s(p) | | Jefferson | Elmers Island | 10 | 2/11 | 19 | 11.3 | II,III A 1,3 | II A 3 | Yes | Yes | p | | Jefferson | Grand Isle, east | 8 | 2/04 | 0 | 4.8 | III B 1,2 | | Yes | Yes | s(p) | | Jefferson | Grand Isle, west | 9 | 2/04 | 0 | 3.2 | III B 1 | | Yes | Yes | s(p) | | Jefferson | West Grand Terre Island | 7 | 2/13 | 0 | 4.8 | I B 1 | | Yes | Yes | s(p) | | LaFourche | Belle Pass, west | 13 | 2/20 | 18 | 4.8 | I,II A 1,3,8 | II A 3 | No | Yes | s(p) | | LaFourche | East Timbalier Island | 14 | 2/13 | 0 | 4.0 | IB 1,3,8 | | Yes | No | s(p) | | LaFourche | Fourchon Beach, east | 11 | 2/11 | 0 | 11.3 | II,III A 1,3 | | Yes | Yes | p | | LaFourche | Fourchon Beach, west | 12 | 2/10 | 0 | 4.8 | I,II A 1 | | Yes | Yes | р | | LaFourche | Unnamed sand island between Timbalier Isl. and E. Timbalier Isl. | 15 | 2/06 | 108 | 3.2 | IB 1,2,3,4,8 | IB 1,3,8 | No | No | s(p) | | Plaquemines | East Grand Terre Island | 6 | 2/13 | 65 | 0.8 | II B 1,2,3,4,8 | II B 3,8 | No | Yes | p | | Plaquemines | Pass A L'outre | 1 | 1/31 | 0 | 0.8 | IB 1,2,3,4,8 | | No | No | s(p) | | Plaquemines | South Pass, east (Pass A L'outre WMA) | 2 | 1/31 | 40 | 0.8 | IB 1,2,3,4,8 | IB 2,3 | No | Yes | s(p) | | Plaquemines | South Pass, west #1 (Pass A L'outre WMA) | 5 | 1/31 | 0 | 0.4 | IB 1,2,3 | | No | No | s(p) | | Plaquemines | South Pass, west #2 (Pass A L'outre WMA) | 4 | 1/31 | 0 | 0.8 | IB 1,2,3,4,8 | | No | Yes | s(p) | | Plaquemines | South Pass, west #3 (Pass A L'outre WMA) | 3 | 1/31 | 0 | 0.8 | I B 1,2,3 | | No | No | s(p) | | St. Mary | Atchafalaya Delta | 21 | 2/05 | 21 | 7.3 | I,II C,F 1,3,8 | I C 1,3,8 | Yes | Yes | s(p) | | St. Mary | Wax Lake Delta | 22 | 2/05 | 0 | 3.2 | II E 8 | | No | Yes | s(p) | | Terrebonne | Raccoon Island (Last Island) | 20 | 2/07 | 32 | 2.4 | IB 1,2,3,4,7,8 | I B 3 | Yes | Yes | s(p) | | Terrebonne | Trinity Island/East Island | 18 | 2/07 | 73 | 16.1 | IB 1,2,3,4,8 | IB 1,2,3 | Yes | Yes | s(p) | | Terrebonne | Whiskey Island (Central Isles Dernieres) | 19 | 2/07 | 40 | 9.7 | IB 1,2,3,4,7,8 | IB 3,4,7 | No | Yes | s(p) | | Terrebonne | Wine Island | 17 | 2/13 | 0 | 0.4 | I E 1,3 | | No | No | s(p) | | Terrebonne/ | West Timbalier Island | 16 | 2/06 | 78 | 12.9 | IB 1,2,3,4,8 | I B 3,8 | Yes | Yes | s(p) | | LaFourche | | | | | | | · | | | ** | | Total | | | | 511 | 201.7 | , | | | | | #### The 2001 International Piping and Snowy Plover Winter Census in Louisiana Snowy Plover Results | COUNTY | SITE NAME | MAP# | DATE | TOTAL
SNPL | KM | SITE
DESCRIPTION | SNPL
HABITAT | OWNER | |----------------------|--|------|------|---------------|-------|---------------------|-----------------|-------| | Cameron | East Jetty to Rutherford Beach | 25 | 2/03 | 11 | 22.6 | I A 1,8 | I A 8 | s(p) | | Cameron | East side of Mermentau Ship Channel | 24 | 2/13 | 0 | 0.4 | III A 2,4,8 | | p | | Cameron | Rockefeller Refuge, west | 23 | 2/05 | 0 | 16.9 | III A 1 | | s(p) | | Cameron | Smith Bayou to West Jetty | 26 | 2/09 | 0 | 53.2 | I A 1 | | s(p) | | Jefferson | Elmers Island | 10 | 2/11 | 0 | 11.3 | II,III A 1,3 | | p | | Jefferson | Grand Isle, east | 8 | 2/04 | 0 | 4.8 | III B 1,2 | | s(p) | | Jefferson | Grand Isle, west | 9 | 2/04 | 0 | 3.2 | III B 1 | | s(p) | | Jefferson | West Grand Terre Island | 7 | 2/13 | 0 | 4.8 | IB1 | | s(p) | | LaFourche | Belle Pass, west | 13 | 2/20 | 0 | 4.8 | I,II A 1,3,8 | | s(p) | | LaFourche | East Timbalier Island | 14 | 2/13 | 0 | 4.0 | IB 1,3,8 | | s(p) | | LaFourche | Fourchon Beach, east | 11 | 2/11 | 0 | 11.3 | II,III A 1,3 | | p | | LaFourche | Fourchon Beach, west | 12 | 2/10 | 0 | 4.8 | I,II A 1 | | p | | LaFourche | Unnamed sand island between Timbalier and East Timbalier Islands | 15 | 2/06 | 2 | 3.2 | IB 1,2,3,4,8 | IB1 | s(p) | | Plaquemines | East Grand Terre Island | 6 | 2/13 | 15 | 0.8 | II B 1,2,3,4,8 | II B 1,3 | p | | Plaquemines | Pass A L'outre | 1 | 1/31 | 0 | 0.8 | IB 1,2,3,4,8 | | s(p) | | Plaquemines | South Pass, east (Pass A L'outre WMA) | 2 | 1/31 | 0 | 0.8 | IB 1,2,3,4,8 | | s(p) | | Plaquemines | South Pass, west #1 (Pass A L'outre WMA) | 5 | 1/31 | 0 | 0.4 | IB 1,2,3 | | s(p) | | Plaquemines | South Pass, west #2 (Pass A L'outre WMA) | 4 | 1/31 | 6 | 0.8 | IB 1,2,3,4,8 | IB3 | s(p) | | Plaquemines | South Pass, west #3 (Pass A L'outre WMA) | 3 | 1/31 | 1 | 0.8 | IB 1,2,3 | IB3 | s(p) | | St. Mary | Atchafalaya Delta | 21 | 2/05 | 1 | 7.3 | I,II C,F 1,3,8 | IC 3,8 | s(p) | | St. Mary | Wax Lake Delta | 22 | 2/05 | 0 | 3.2 | IIE8 | | s(p) | | Terrebonne | Raccoon Island (Last Island) | 20 | 2/07 | 0 | 2.4 | IB 1,2,3,4,7,8 | | s(p) | | Terrebonne | Trinity Island/East Island | 18 | 2/07 | 0 | 16.1 | IB 1,2,3,4,8 | | s(p) | | Terrebonne | Whiskey Island (Central Isles Dernieres) | 19 | 2/07 | 0 | 9.7 | IB 1,2,3,4,7,8 | | s(p) | | Terrebonne | Wine Island | 17 | 2/13 | 0 | 0.4 | IE 1,3 | | s(p) | | Terrebonne/LaFourche | West Timbalier Island | 16 | 2/06 | 0 | 12.9 | IB 1,2,3,4,8 | | s(p) | | Total | | | | 36 | 201.7 | | | | #### The 2001 International Piping and Snowy Plover Winter Census on the Upper Texas Coast Phil Glass U.S. Fish and Wildlife Service 17629 El Camino Real #211 Houston, TX 77058 281.286.8282 phil_glass@fws.gov Census leaders: Patrick Walther Winnie Burkett Phil Glass John Huffman Jennifer Wilson Brent Ortego Kay Jenkins 2001 plover totals for the upper Texas coast region were 120 Piping Plovers and 147 Snowy Plovers. Weather conditions during the census period included moderate to extremely low tides over the entire upper Texas coast. High pressure and a series of weather fronts brought strong northerly to northwesterly winds. The last day of the survey period (February 12th) had more normal tides and several censusers repeated their surveys to take advantage of these conditions. Extreme low tides evidently cause many shorebirds to leave the easily-censused Gulf beaches and tidal passes and feed on the vast exposed mudflats and oyster reefs in mid and upper bay areas. However, even in cases where censusers are able to arrange for transportation to back-island and back-bay areas, the huge expanses of exposed and very shallow habitat are often simply too large to adequately cover. Thus, Gulf beach and tidal pass coverage was good to excellent, while bay and river delta coverage was considered fair to poor. As has been the case in recent years, upper Texas coast Piping Plovers seem to concentrate at a few key areas, usually near tidal pass sand deltas. This year's greatest aggregation was at Bolivar Flats (53), on the north side of Bolivar Road into Galveston Bay, with a smaller aggregation (15) at Big Reef, on the south Bolivar Road shoreline. Another large aggregation (35) was at Sargent Beach, west of the San Bernard River delta. Twelve (12) Piping Plovers (plus 62 Snowy Plovers) were seen on Wolf Island, the 3½-mile sandbar between the mouths of the Brazos and San Bernard Rivers. #### The 2001 International Piping and Snowy Plover Winter Census on the Central Texas Coast Robyn Cobb U.S. Fish and Wildlife Service 6300 Ocean Drive, Campus Box 338 Corpus Christi, TX 78412 361.994.9005 robyn_cobb@fws.gov Between 27 January and 6 March 2001, a count of wintering Piping and Snowy Plovers was undertaken in the central portion of the Texas coast as part of the 3rd International Piping Plover Census. The census focused on areas of habitat suitable for Piping Plovers, however, Snowy Plovers found during the census were included in the count, per international instructions. Late census dates were largely due to poor weather conditions (high wind and fog) that predominated during much of the 2-week count window. A number of the important central-coast sites can be reached only by boat, therefore inclement weather was a major delaying factor. Thirty-three individuals participated in the Texas mid-coast census, which covered the region from the Matagorda-Calhoun County line on the northern edge of the region to the middle of the Land Cut in the Laguna Madre (Kenedy County). This portion of the Texas coast encompasses four major bays, San Antonio, Aransas, Corpus Christi and the Upper Laguna Madre, along with several secondary and tertiary bays. A total of 277 Piping Plovers and 340 Snowy Plovers were counted throughout the mid-coast region across approximately 379 miles of bay and Gulf of Mexico shoreline. The total number of Piping Plovers counted during the 2001 census is considerably lower than the 933 or 611 counted in 1991 and 1996, respectively. It is likely that lower numbers are related to the low water levels in the bays at the time of the census, although some birds may have been missed in areas of the region that did not get covered. The 2001 census coverage was not as extensive for some of the mainland shorelines as in the previous two censuses. However the majority of effort this year was focused on areas where plovers were found in prior years. There is considerable habitat along the central Texas coast suitable for Piping Plovers, but the seasonal low tides of winter left vast expanses of exposed mud and sand flats, algal mat, oyster shell banks, sand spits and bars. Thus good coverage of the region was hard to accomplish. During the 2000-2001 winter, the seasonal low tide persisted for an extraordinary length of time, in fact even continuing into March. There are two pertinent consequences of the long-term low water levels on census results: 1) the amount of exposed mud and sand flats, shell reefs, and other generally
submerged habitat increases throughout all the bay systems; 2) much of the wind-tidal flat habitat dries out and becomes unsuitable until such time as wind changes push water across flats or the water levels rise again. A good example of this phenomenon is seen at the bayside flats for San Jose Island. The flats surrounding "North Pass" on the Aransas Bay shoreline of San Jose Island hosted 209 and 274 Piping Plovers in 1991 and 1996, respectively. During this census no Piping Plovers were located at this site, although 46 Snowy Plovers were observed. The individuals who surveyed this site indicated that the flats were totally dry on the census date in February, with cracked and turned up algal mat, thus suitable for Snowy Plovers but not necessarily for Piping Plovers. These individuals said 120+ Piping Plovers were seen at this site during the December Christmas Bird Count approximately two months earlier but that the flats had probably been dry since the end of December (J. Holt, pers. comm.). Several other observations were noteworthy. Piping Plovers were grouped or distributed in a clumped fashion at the sites where large numbers of birds were located. Even though much of the nearby habitat seemed appropriate Piping Ployers were concentrated in small patches where large numbers of other shorebird species had also assembled. All shorebirds appeared to be foraging at these areas, not simply using them as roosting sites. Also, of 277 Piping Plovers seen in the 2001 Census, only 11 (4%) were found on the Gulf beach even though survey coverage of the beach was almost 100% for the entire Gulf shoreline within the mid-coast. This is likely due to increased habitat availability in the bays. Lastly, at two of the three sites in the Upper Laguna Madre where the largest concentrations of Piping Plovers were found (123 and 24 birds), they were using habitat that is generally shallowly submerged and which became emergent due to the seasonally low water levels. In conclusion, there is no comprehensive explanation for the greatly reduced number of Piping Plovers reported for the Texas mid-coast. Part of the reason lies in inadequate coverage of some habitat, especially along the mainland shorelines but these areas have not proven overly productive in past surveys. It is unknown whether colder temperatures this winter contributed in any way to a lower abundance of Piping Plovers, but the more extreme weather conditions may have pushed the birds further south. The extended period of low water levels in the bays is likely to have been the most significant factor influencing Piping Plover numbers in the mid-coast region, however it may not be simply a matter of too much habitat to survey. For example, surveys in the Upper Laguna Madre covered a majority of the available bay habitat except for the mainland shoreline, yet Piping Plovers were found at only three sites, at which they were grouped over a small area among a diverse assemblage of other shorebirds. At least two participants in this census voiced opinions that much of the midcoast's typical Piping Plover habitat (wind-tidal flats) had been dry for an extended enough period of time that the birds had moved in search of more recently wetted flats. # The 2001 International Piping and Snowy Plover Winter Census in Lower Texas Coast Jeff Rupert U.S. Fish and Wildlife Service Lower Rio Grande NWR Complex Route 2, Box 202-A Alamo, TX 78516 956.784.7521 jeff_rupert@fws.gov I think we had a better than ever idea of where to locate Piping Plovers for this years census. We were able to make good use of information accumulated from previous International Censuses and numerous studies conducted in Laguna Madre over the past several years. I do not think we missed any known areas, however, we did not spend as much time censusing South Padre Island city parcels as in years past. In addition, future surveys may need to focus on the Bahia Grande area. We touched on that area this year, but a 5,000-acre wetland rehabilitation project should be completed by the next census and will need further investigation. Our numbers were up from previous censuses, as has been the trend for the Lower Laguna Madre. Numbers from this year more closely represent the areas' population than in years past. We have learned where to look for birds, although I still think we missed some birds. In years past we have had good numbers in South Bay. We did not find any birds there this year although our coverage could have been better. It is possible that we counted those birds on South Padre Island instead, but my intuition is that we missed them. I think weather and tides affected Piping Plover habitat selection and movements in the Lower Laguna Madre. Thus, may impact our ability to find them and also affect their susceptibility to disturbance. #### The 2001 International Piping and Snowy Plover Winter Census in Texas Piping Plover Results | COUNTY | SITE NAME | MAP# | DATE | TOT
AD | KM | SITE
DESCRIPTION | PIPL
HABITAT | 91
CENS | 96
CENS | OWN | |----------------------------|--|------|------|-----------|-------|---------------------|-----------------|------------|------------|----------| | Aransas | San Jose Island bayside, south/Harbor Island (CTX1) | 18 | 2/18 | 0 | 14.0 | II B,E 8,9,10 | | Yes | Yes | s(p) | | Aransas | San Jose Island, Gulf beach (CTX2) | 17 | 2/04 | 0 | 29.0 | I B 1 | | Yes | Yes | p | | Aransas/Calhoun | Aransas National Wildlife Refuge (CTX4) | 16 | 2/05 | 0 | 3.2 | II A 3,10 | | Yes | Yes | f | | Brazoria | Follets Island | 6 | 2/05 | 4 | 22.6 | I B 1 | IB1 | Yes | Yes | s(p) | | Brazoria | Quintana Beach to Bryan Beach State Park | 7 | 2/05 | 0 | 9.7 | I A 1 | | Yes | Yes | s(p) | | Brazoria | Wolf Island | 8 | 2/02 | 12 | 6.5 | I B 1,8 | IB 1,8 | Yes | Yes | s(p)/p | | Calhoun | Gulf Intracoastal Waterway (Port O'Conner to San Antonio Bay) (CTX5) | 14 | 2/06 | 1 | 27.4 | III A,C 1,2,3,8 | III C 8 | Yes | No | f | | Calhoun | Matagorda Island NWR (CTX3) | 15 | 2/02 | 11 | 72.6 | III B 1,4,8 | III B 1 | Yes | Yes | f/s(p) | | Calhoun | Welder Flats Coastal Preserve (CTX6) | n.p. | 1/27 | 2 | 2.4 | II A 8 | II A 8 | No | No | p | | Cameron | Buena Vista Ranch | 45 | 2/09 | 0 | 4.8 | II A 3,8 | | Yes | Yes | p | | Cameron | Laguna Atascosa NWR Bayside Drive | 43 | 2/07 | 0 | 17.7 | II A 1,8,10 | | Yes | Yes | f | | Cameron | San Martin Lake & Bahia Grande area | 47 | 2/10 | 31 | 16.1 | II A 3,10 | II A 3 | No | Yes | f | | Cameron | South Bay/Boca Chica Beach | 48 | 2/09 | 0 | 48.4 | II,III A 1,3,8 | | Yes | Yes | f/s(p)/p | | Cameron | South Padre Island | 46 | 2/14 | 603 | 80.6 | II,III B 1,3,8 | II B 8 | Yes | Yes | f/s(p)/p | | Cameron | Unit 4, Laguna Atascosa NWR | 42 | 2/07 | 11 | 16.1 | II A 3,8,9,11 | II A 8 | No | Yes | f/s(p)/p | | Cameron | Unit 5, (Horse Island Cove) Laguna Atascosa NWR | 44 | 2/09 | 0 | 16.1 | II A,E 8,9 | | No | Yes | f | | Galveston | Big Reef; Galveston Island | 3 | 2/12 | 15 | 1.6 | II B 1,3 | II B 3 | Yes | Yes | s(p)/m | | Galveston | Galveston Beach | 4 | 2/05 | 0 | 32.3 | I B 1 | | Yes | Yes | s(p)/m | | Galveston | High Island to Bolivar Flats | 2 | 2/06 | 53 | 46.8 | II,III B 1,8 | III B 1 | Yes | Yes | s(p) | | Galveston | San Luis Pass; Galveston Island | 5 | 2/12 | 1 | 2.4 | II B 3 | II B 3 | Yes | Yes | s(p) | | Hidalgo/Willacy | East Lake (Sal Vieja, Sal Del Ray) | 49 | 2/05 | 0 | 16.1 | III A 1,6 | | Yes | No | f | | Jefferson | McFaddin NWR; Sabine Pass to High Island | 1 | 2/09 | 0 | 32.3 | I A 1,8,11 | | Yes | Yes | f/s(p)/p | | Kenedy | Gulf Intracoastal Waterway (Portrero Farias to Baffin Bay) (CTX8) | 40 | 2/14 | 0 | 27.7 | III A,B,C 3,8 | | Yes | No | s(p) | | Kleberg | Padre Island National Seashore, north bayside (algal flat) (CTX11) | 35 | 2/08 | 69 | 4.0 | II B 3,9 | II B 3,9 | Yes | Yes | f | | Kleberg | Upper Laguna Madre (South Bird Island to Baffin Bay) (CTX10) | 38 | 2/06 | 24 | 16.0 | II C 4,8,11 | II C 11 | No | Yes | f/s(p) | | Kleberg/Kenedy | Padre Island National Seashore, bayside (CTX9) | 39 | 2/12 | 0 | 45.2 | II B,C 8,9 | | Yes | Yes | f | | Kleberg/Kenedy/
Willacy | Padre Island National Seashore, gulf beach (CTX7) | 41 | 2/07 | 0 | 104.8 | IB 1,11 | | Yes | Yes | f | | Matagorda | Decros Point (CTX27 & CTX28) | 13 | 3/06 | 6 | 12.6 | I,II B 1,3,8 | II B 3,8 | Yes | No | s(p)/p | | Matagorda | North Matagorda Peninsula Beach | 10 | 2/07 | 0 | | I,II B 1,8,11 | , | Yes | Yes | s(p) | | Matagorda | Sargent Beach | 9 | 2/01 | 35 | 17.7 | I,II A 1,8,10 | II A 1,8 | Yes | Yes | f/s(p) | | Matagorda | South Matagorda Peninsula Beach | 11 | 2/12 | 0 | 40.3 | III B 1 | , | Yes | Yes | p | The 2001 International Piping Plover Winter Census in Texas Piping Plover Results(Continued) | COUNTY | SITE NAME | MAD# | DATE | TOT
AD | KM | SITE
DESCRIPTION | PIPL
HABITAT | 91 | 96
CENC | OWN | |-------------------------|--|------|------|-----------|--------|---------------------|-----------------|-----|------------|--------| | | | | | | | | HABITAT | | CENS | | | Matagorda | Sundown Island (Matagorda Bay) (CTX26) | 12 | 2/02 | 0 | 1.2 | II C 1,2,3 | | No | No | f | | Nueces | Aransas Pass/Port Aransas Causeway (CTX12) | 19 | 2/12 | 0 | 12.1 | II B,F 1,7,8,9 | | Yes | Yes | s(p)/m | | Nueces | Koch Wildlife Learning Preserve (CTX24A) | 24 | 2/07 | 0 | 1.6 | II A 3 | | No | No | p | | Nueces | Laguna Madre, upper (GIWW north of JFK Causeway) (CTX20) | 32 | 2/05 | 123 | 28.5 | II B,C,D,F 3,8,11 | II D 11 | Yes | Yes | s(p) | | Nueces | Mollie Beattie (Packery Channel to 1852 Pass) (CTX16) | 34 | 2/05 | 0 | 3.2 | II B 9 | | Yes | Yes | s(p) | | Nueces | Mollie Beattie (south Newport Pass to north side of CC Pass) (CTX17) | 33 | 2/05 | 0 | 2.7 | II B 9 | | No | No | s(p) | | Nueces | Mustang Island State Park, bayside (CTX12A) | 30 | 2/12 | 8 | 2.7 | II B 3 | II B
3 | No | Yes | s(p) | | Nueces | Mustang Island, bayside (Fish Pass to Pelican Island) (CTX14) | 27 | 2/13 | 2 | 41.9 | II C 3 | n.r. | Yes | Yes | s(p) | | Nueces | Mustang Island, bayside | 31 | 2/05 | 0 | 5.3 | II B 9 | | Yes | Yes | s(p) | | | (north Corpus Christi Pass to south Fish Pass) (CTX18) | | | | | | | | | | | Nueces | Mustang Island, bayside (north of Fish Pass) (CTX19) | 28 | 2/05 | 0 | 2.7 | II B 9 | | Yes | Yes | s(p) | | Nueces | Mustang Island, gulf beach (CTX15A) | 29 | 2/05 | 0 | 21.0 | I B 1 | | Yes | Yes | s(p) | | Nueces | Oso Bay, upper (Mud Bridge) (CTX22) | 26 | n.r. | 0 | 6.5 | II,III A 8,9,10 | | Yes | Yes | s(p) | | Nueces | Redfish Bay/Ingleside Point (CTX13) | 20 | 2/11 | 26 | 41.9 | II A,C,D,E | II A,C,D | Yes | Yes | s(p) | | | | | | | | 1,2,3,4,6,8 | 1,3,8 | | | | | Nueces | Ward Island (CTX21) | 25 | 2/10 | 0 | 1.0 | II,III E 8,9,10 | | Yes | No | m | | Nueces/Kleberg | Padre Island, north gulf beach (CTX15B) | 36 | 2/05 | 0 | 22.6 | IB1 | | Yes | Yes | s(p) | | Nueces/Kleberg | Upper Laguna Madre | 37 | 2/06 | 0 | 38.4 | II C 4,5,8,9 | | Yes | Yes | s(p) | | | (islands between S. Bird Isl. and Pita Isl. Channel) (CTX10A) | | | | | - 7-7-7- | | | | · (1) | | San Patricio | Indian Point and Sunset Lake (CTX23) | 21 | 2/01 | 3 | 7.9 | II A 1,2,3,7 | II A 1,2,3,7 | Yes | Yes | m | | San Patricio/ | Nueces Delta (near Allison wastewater treatment plant discharge) (CTX25) | 23 | 2/01 | 1 | 4.7 | III A 8 | III A 8 | No | No | р | | Nueces | • | | | | | | | | | • | | San Patricio/
Nueces | Tule Lake (east of White's Point, Nueces Delta mitigation site) (CTX24) | 22 | 2/14 | 1 | 6.6 | II,III A,F 5,8,9,10 | II A 5,8 | No | Yes | p | | Total | | | | 1042 | 1075.0 |) | | | | | n.r. = not reported n.p. = not published #### The 2001 International Piping and Snowy Plover Winter Census in Texas Snowy Plover Results | | | | | TOTAL | | SITE | SNPL | | |-----------------|--|------|------|-------|-------|-----------------|---------------|----------| | COUNTY | SITE NAME | MAP# | DATE | SNPL | KM | DESCRIPTION | HABITAT | OWN | | Aransas | San Jose Island bayside, south/Harbor Island (CTX1) | 18 | 2/18 | 46 | 14.0 | II B,E 8,9,10 | Not specified | s(p) | | Aransas | San Jose Island, Gulf beach (CTX2) | 17 | 2/04 | 8 | 29.0 | IB1 | IB1 | p | | Aransas/Calhoun | Aransas National Wildlife Refuge (CTX4) | 16 | 2/05 | 0 | 3.2 | II A 3,10 | | f | | Brazoria | Follets Island | 6 | 2/05 | 0 | 22.6 | IB1 | | s(p) | | Brazoria | Quintana Beach to Bryan Beach State Park | 7 | 2/05 | 0 | 9.7 | I A 1 | | s(p) | | Brazoria | Wolf Island | 8 | 2/02 | 62 | 6.5 | IB 1,8 | IB 1,8 | s(p)/p | | Calhoun | Gulf Intracoastal Waterway (Port O'Conner to San Antonio Bay) (CTX5) | 14 | 2/06 | 0 | 27.4 | III A,C 1,2,3,8 | | f | | Calhoun | Matagorda Island NWR (CTX3) | 15 | 2/02 | 28 | 72.6 | III B 1,4,8 | III B 1,8 | f/s(p) | | Calhoun | Welder Flats Coastal Preserve (CTX6) | n.p. | 1/27 | 28 | 2.4 | II A 8 | II A 8 | p | | Cameron | Buena Vista Ranch | 45 | 2/09 | 0 | 4.8 | II A 3,8 | | p | | Cameron | Laguna Atascosa NWR Bayside Drive | 43 | 2/07 | 0 | 17.7 | II A 1,8,10 | | f | | Cameron | San Martin Lake & Bahia Grande area | 47 | 2/10 | 0 | 16.1 | II A 3,10 | | f | | Cameron | South Bay/Boca Chica Beach | 48 | 2/09 | 0 | 48.4 | II,III A 1,3,8 | | f/s(p)/p | | Cameron | South Padre Island | 46 | 2/14 | 35 | 80.6 | II,III B 1,3,8 | II B 8 | f/s(p)/p | | Cameron | Unit 4, Laguna Atascosa NWR | 42 | 2/07 | 24 | 16.1 | II A 3,8,9,11 | II A 3,8 | f/s(p)/p | | Cameron | Unit 5, (Horse Island Cove) Laguna Atascosa NWR | 44 | 2/09 | 0 | 16.1 | II A,E 8,9 | | f | | Galveston | Big Reef; Galveston Island | 3 | 2/12 | 10 | 1.6 | II B 1,3 | II B 3 | s(p)/m | | Galveston | Galveston Beach | 4 | 2/05 | 0 | 32.3 | IB1 | | s(p)/m | | Galveston | High Island to Bolivar Flats | 2 | 2/06 | 17 | 46.8 | II,III B 1,8 | III B 1 | s(p) | | Galveston | San Luis Pass; Galveston Island | 5 | 2/12 | 0 | 2.4 | IIB3 | | s(p) | | Hidalgo/Willacy | East Lake (Sal Vieja, Sal Del Ray) | 49 | 2/05 | 144 | 16.1 | III A 1,6 | III A 6 | f | | Jefferson | McFaddin NWR; Sabine Pass to High Island | 1 | 2/09 | 1 | 32.3 | I A 1,8,11 | I A 8 | f/s(p)/p | | Kenedy | Gulf Intracoastal Waterway (Portrero Farias to Baffin Bay) (CTX8) | 40 | 2/14 | 0 | 27.7 | III A,B,C 3,8 | | s(p) | | Kleberg | Padre Island National Seashore, north bayside (algal flat) (CTX11) | 35 | 2/08 | 121 | 4.0 | II B 3,9 | II B 3,9 | f | | Kleberg | Upper Laguna Madre (South Bird Island to Baffin Bay) (CTX10) | 38 | 2/06 | 0 | 16.0 | II C 4,8,11 | | f/s(p) | | Kleberg/Kenedy | Padre Island National Seashore, bayside (CTX9) | 39 | 2/12 | 0 | 45.2 | II B,C 8,9 | | f | | Kleberg/ | Padre Island National Seashore, gulf beach (CTX7) | 41 | 2/07 | 4 | 104.8 | IB 1,11 | IB1 | f | | Kenedy/Willacy | | | | | | | | | | Matagorda | Decros Point (CTX27 & CTX28) | 13 | 3/06 | 0 | 12.6 | I,II B 1,3,8 | | s(p)/p | | Matagorda | North Matagorda Peninsula Beach | 10 | 2/07 | 1 | 35.5 | I,II B 1,8,11 | II B 8 | s(p) | The 2001 International Piping and Snowy Plover Winter Census in Texas Snowy Plover Results (Continued) | COUNTY | SITE NAME | MAP# | DATE | TOTAL
SNPL | KM | SITE
DESCRIPTION | SNPL
HABITAT | OWN | |----------------|--|------|------|---------------|--------|---------------------------|-----------------|--------| | Matagorda | Sargent Beach | 9 | 2/01 | 16 | 17.7 | I,II A 1,8,10 | II A 1,8 | f/s(p) | | Matagorda | South Matagorda Peninsula Beach | 11 | 2/12 | 40 | 40.3 | III B 1 | III B 1 | p | | Matagorda | Sundown Island (Matagorda Bay) (CTX26) | 12 | 2/02 | 0 | 1.2 | II C 1,2,3 | | f | | Nueces | Aransas Pass/Port Aransas Causeway (CTX12) | 19 | 2/12 | 0 | 12.1 | II B,F 1,7,8,9 | | s(p)/m | | Nueces | Koch Wildlife Learning Preserve (CTX24A) | 24 | 2/07 | 0 | 1.6 | II A 3 | | p | | Nueces | Laguna Madre, upper (GIWW north of JFK Causeway) (CTX20) | 32 | 2/05 | 0 | 28.5 | II B,C,D,F 3,8,11 | | s(p) | | Nueces | Mollie Beattie (Packery Channel to 1852 Pass) (CTX16) | 34 | 2/05 | 0 | 3.2 | II B 9 | | s(p) | | Nueces | Mollie Beattie (south Newport Pass to north side of Corpus Christi Pass) (CTX17) | 33 | 2/05 | 0 | 2.7 | II B 9 | | s(p) | | Nueces | Mustang Island State Park, bayside (CTX12A) | 30 | 2/12 | 0 | 2.7 | II B 3 | | s(p) | | Nueces | Mustang Island, bayside (Fish Pass to Pelican Island) (CTX14) | 27 | 2/13 | 0 | 41.9 | II C 3 | | s(p) | | Nueces | Mustang Island, bayside (north Corpus Christi Pass to south Fish Pass) (CTX18) | 31 | 2/05 | 0 | 5.3 | II B 9 | | s(p) | | Nueces | Mustang Island, bayside (north of Fish Pass) (CTX19) | 28 | 2/05 | 0 | 2.7 | II B 9 | | s(p) | | Nueces | Mustang Island, gulf beach (CTX15A) | 29 | 2/05 | 0 | 21.0 | IB1 | | s(p) | | Nueces | Oso Bay, upper (Mud Bridge) (CTX22) | 26 | n.r. | 0 | 6.5 | II,III A 8,9,10 | | s(p) | | Nueces | Redfish Bay/Ingleside Point (CTX13) | 20 | 2/11 | 29 | 41.9 | II A,C,D,E
1,2,3,4,6,8 | II A,C 1,3 | s(p) | | Nueces | Ward Island (CTX21) | 25 | 2/10 | 1 | 1.0 | II,III E 8,9,10 | II, III E 8 | m | | Nueces/Kleberg | Padre Island, north gulf beach (CTX15B) | 36 | 2/05 | 0 | 22.6 | IB1 | | s(p) | | Nueces/Kleberg | Upper Laguna Madre (islands between S. Bird Island and Pita Island Channel) (CTX10A) | 37 | 2/06 | 0 | 38.4 | II C 4,5,8,9 | | s(p) | | San Patricio | Indian Point and Sunset Lake (CTX23) | 21 | 2/01 | 1 | 7.9 | II A 1,2,3,7 | II A 1,2,3,7 | m | | San Pat/Nueces | Nueces Delta (near Allison wastewater treatment plant discharge) (CTX25) | 23 | 2/01 | 20 | 4.7 | III A 8 | III A 8 | p | | San Pat/Nueces | Tule Lake (east of White's Point, Nueces Delta mitigation site) (CTX24) | 22 | 2/14 | 54 | 6.6 | II,III A,F
5,8,9,10 | III A 5,8 | p | | Total | | | | 690 | 1075.0 |) | | | # The 2001 International Piping and Snowy Plover Winter Census in Cuba François Shaffer Canadian Wildlife Service 1141 route de l'Église, P.O. Box 10100 Sainte-Foy, Québec G1V 4H5 418.649.6864 françois.shaffer@ec.gc.ca Pedro Blanco Rodriguez Instituto de Ecología y Sistemática Carretera de Varona km 3 ½, Capdevila, Boyeros A.P. 8029 c.P. 10800 La Havana, Cuba The census was conducted from 29 January to 17 February 2001. A total of 105 km of beach at 29 sites in seven provinces was covered. The length of beach covered was comparable to the 106 km covered during the 1996 census; however, the list of beaches visited in 2001 differed somewhat from the 1996 list. All locations where plovers were observed in 1996 were again visited in 2001. In 2001, 55 Piping Plovers were counted, down from the 66 birds observed in 1996. As in 1996, the islands situated in the center of the Sabana-Camagüey Archipelago, i.e., Cayo Coco, Cayo Paredón Grande and Cayo Antón, were the most important wintering region for Piping Plovers in Cuba. Some 46 birds, or 83% of the total number counted, were sighted in this archipelago. Sixteen Snowy Plovers were counted, occurring on only two of the 29 sites – Las Salinas de Bidos (14 birds) and Peninsula de Hicacos (2 birds). Only a portion of the potential habitat was visited. Some islands in the Sabana-Camagüey Archipelago and others located near the coast, south of the Island of Cuba, may be potential wintering areas for this plover. The total length of beach visited in Cuba could probably be doubled. By all appearances, the Piping Plover population wintering in Cuba is greater than the 2001 census indicated. Only seven people took part in the census. Additional resources would obviously allow more sites to be covered. Cuba is currently focusing heavily on developing its tourism industry. Hotels are being built on the major beaches of all provinces. The number of hotels is relatively low in certain locations, and coexistence of human activities and Piping Plovers still appears possible. Nonetheless, as the number of hotels increases, continued coexistence
will most likely become difficult. In certain instances, the situation is critical. #### The 2001 International Piping and Snowy Plover Winter Census in Cuba Piping Plover Results | | | | | TOTAL | | SITE | | 91 | 96 | | |------------------|--------------------------------------|------|------|--------|-------|------------------|--------------|--------|--------|-------| | COUNTY/REGION | SITE NAME | MAP# | DATE | ADULTS | KM | DESCRIPTION | PIPL HABITAT | CENSUS | CENSUS | OWNER | | Camagüey | Causeway/Cayo Antón | 23 | 1/30 | 12 | 1.3 | II F 11 | II F 11 | No | No | f | | Camagüey | Playa Antón/Cayo Antón | 22 | 1/30 | 0 | 2.1 | I E 1 | | No | No | f | | Camagüey | Playa Bonita/Cayo Sabinal | 26 | 2/10 | 0 | 1.5 | IE1 | | No | No | f | | Camagüey | Playa Cruz/Cayo Cruz | 24 | 2/11 | 0 | 19.0 | I E 1,10 | | No | No | f | | Camagüey | Playa Los Lirios/Cayo Paredón Grande | 20 | 1/30 | 0 | 3.0 | IE1 | | Yes | Yes | f | | Camagüey | Playa Los Piños/Cayo Paredón Grande | 21 | 2/17 | 23 | 6.4 | I E 1,3 | IE3 | Yes | Yes | f | | Camagüey | Playa Los Pinos/Cayo Sabinal | 25 | 2/10 | 0 | 4.0 | I E 1,11 | | No | No | f | | Ciego de Ávila | Playa El Paso/Cayo Guillermo | 11 | 1/29 | 0 | 3.8 | I,II E 1,3 | | No | No | f | | Ciego de Ávila | Playa Flamenco/Cayo Coco | 16 | 1/29 | 0 | 2.0 | IE1 | | No | Yes | f | | Ciego de Ávila | Playa La Jaula/Cayo Coco | 15 | 1/29 | 0 | 3.0 | IE1 | | No | Yes | f | | Ciego de Ávila | Playa La Petrolera/Cayo Coco | 13 | 2/08 | 0 | 2.5 | IE1 | | No | Yes | f | | Ciego de Ávila | Playa Larga/Cayo Coco | 18 | 2/16 | 0 | 2.5 | IE1 | | No | Yes | f | | Ciego de Ávila | Playa Las Coloradas/Cayo Coco | 19 | 2/06 | 11 | 2.5 | IE 1,11 | IE 1,11 | No | Yes | f | | Ciego de Ávila | Playa Pilar/Cayo Guillermo | 12 | 1/29 | 0 | 1.8 | I,II E 1 | | No | No | f | | Ciego de Ávila | Playa Prohibida/Cayo Coco | 17 | 1/29 | 0 | 1.4 | IE1 | | No | Yes | f | | Ciego de Ávila | Playa Uva Caleta/Cayo Coco | 14 | 2/08 | 0 | 3.0 | IE1 | | No | Yes | f | | Ciudad de Habana | Habana del Este | 2 | 2/04 | 0 | 10.0 | I A 1,6 | | No | Yes | f | | Ciudad de Habana | Santa Fé | 1 | 1/31 | 0 | 2.0 | I A 1 | | No | No | f | | Habana | Santa Cruz del Norte | 3 | 2/05 | 0 | 6.0 | I A 1,6,11 | | No | Yes | f | | Matanzas | Las Salinas de Bidos | 5 | 2/03 | 0 | 1.0 | I,III A 5 | | No | Yes | f | | Matanzas | Península de Hicacos | 4 | 2/03 | 8 | 3.8 | I,II A,D 1,4,5,6 | II A 4,5,6 | No | Yes | f | | Matanzas | Playa Girón | 29 | 2/16 | 0 | 0.4 | I A 1 | | No | No | f | | Sancti Spiritus | Playa Ancón | 27 | 2/16 | 0 | 4.4 | ID1 | | No | No | f | | Sancti Spiritus | Playa Costa Sur | 28 | 2/16 | 0 | 0.6 | I D 1 | | No | No | f | | Villa Clara | Cayo la Bruja | 6 | 2/02 | 0 | 1.7 | IE1 | | No | No | f | | Villa Clara | Playa Al Final/Cayo Santa Maria | 10 | 2/01 | 0 | 3.1 | IE1 | | No | Yes | f | | Villa Clara | Playa Ensenachos #1/Cayo Ensenachos | 8 | 2/02 | 0 | 1.1 | IE1 | | No | No | f | | Villa Clara | Playa Ensenachos #2/Cayo Ensenachos | 7 | 2/02 | 0 | 1.1 | IE1 | | No | No | f | | Villa Clara | Playa Estrella/Cayo Santa Maria | 9 | 2/01 | 1 | 10.4 | I E 1 | IE1 | No | Yes | f | | Total | | | | 55 | 105.4 | | | | | | #### The 2001 International Piping and Snowy Plover Winter Census in Cuba Snowy Plover Results | COUNTY | SITE NAME | MAP# | DATE | TOTAL
SNPL | KM | SITE DESCRIPTION | SNPL
HABITAT | OWNER | |------------------|--------------------------------------|------|------|---------------|-------|------------------|-----------------|-------| | Camagüey | Causeway/Cayo Antón | 23 | 1/30 | 0 | 1.3 | II F 11 | | f | | Camagüey | Playa Antón/Cayo Antón | 22 | 1/30 | 0 | 2.1 | IE1 | | f | | Camagüey | Playa Bonita/Cayo Sabinal | 26 | 2/10 | 0 | 1.5 | IE1 | | f | | Camagüey | Playa Cruz/Cayo Cruz | 24 | 2/11 | 0 | 19.0 | IE 1,10 | | f | | Camagüey | Playa Los Lirios/Cayo Paredón Grande | 20 | 1/30 | 0 | 3.0 | IE1 | | f | | Camagüey | Playa Los Piños/Cayo Paredón Grande | 21 | 2/17 | 0 | 6.4 | IE 1,3 | | f | | Camagüey | Playa Los Pinos/Cayo Sabinal | 25 | 2/10 | 0 | 4.0 | IE 1,11 | | f | | Ciego de Ávila | Playa El Paso/Cayo Guillermo | 11 | 1/29 | 0 | 3.8 | I,II E 1,3 | | f | | Ciego de Ávila | Playa Flamenco/Cayo Coco | 16 | 1/29 | 0 | 2.0 | IE1 | | f | | Ciego de Ávila | Playa La Jaula/Cayo Coco | 15 | 1/29 | 0 | 3.0 | IE1 | | f | | Ciego de Ávila | Playa La Petrolera/Cayo Coco | 13 | 2/08 | 0 | 2.5 | IE1 | | f | | Ciego de Ávila | Playa Larga/Cayo Coco | 18 | 2/16 | 0 | 2.5 | IE1 | | f | | Ciego de Ávila | Playa Las Coloradas/Cayo Coco | 19 | 2/06 | 0 | 2.5 | IE 1,11 | | f | | Ciego de Ávila | Playa Pilar/Cayo Guillermo | 12 | 1/29 | 0 | 1.8 | I,II E 1 | | f | | Ciego de Ávila | Playa Prohibida/Cayo Coco | 17 | 1/29 | 0 | 1.4 | IE1 | | f | | Ciego de Ávila | Playa Uva Caleta/Cayo Coco | 14 | 2/08 | 0 | 3.0 | IE1 | | f | | Ciudad de Habana | Habana del Este | 2 | 2/04 | 0 | 10.0 | I A 1,6 | | f | | Ciudad de Habana | Santa Fé | 1 | 1/31 | 0 | 2.0 | I A 1 | | f | | Habana | Santa Cruz del Norte | 3 | 2/05 | 0 | 6.0 | I A 1,6,11 | | f | | Matanzas | Las Salinas de Bidos | 5 | 2/03 | 14 | 1.0 | I,III A 5 | I,III A 5 | f | | Matanzas | Península de Hicacos | 4 | 2/03 | 2 | 3.8 | I,II A,D 1,4,5,6 | ID1 | f | | Matanzas | Playa Girón | 29 | 2/16 | 0 | 0.4 | I A 1 | | f | | Sancti Spiritus | Playa Ancón | 27 | 2/16 | 0 | 4.4 | ID1 | | f | | Sancti Spiritus | Playa Costa Sur | 28 | 2/16 | 0 | 0.6 | ID1 | | f | | Villa Clara | Cayo la Bruja | 6 | 2/02 | 0 | 1.7 | IE1 | | f | | Villa Clara | Playa Al Final/Cayo Santa Maria | 10 | 2/01 | 0 | 3.1 | IE1 | | f | | Villa Clara | Playa Ensenachos #1/Cayo Ensenachos | 8 | 2/02 | 0 | 1.1 | IE1 | | f | | Villa Clara | Playa Ensenachos #2/Cayo Ensenachos | 7 | 2/02 | 0 | 1.1 | IE1 | | f | | Villa Clara | Playa Estrella/Cayo Santa Maria | 9 | 2/01 | 0 | 10.4 | IE1 | | f | | Total | | | | 16 | 105.4 | | | | #### The 2001 International Piping and Snowy Plover Winter Census in Puerto Rico Stephen Earsom U.S. Fish and Wildlife Service Caribbean Islands NWR Complex Post Office Box 510 Boqueron, PR 00622 787.851.7258 stephen_earsom@fws.gov I would say that most (>90%) suitable habitat was censused. Cabo Rojo is the only place that Piping Plovers have been seen in Puerto Rico, and is also the most likely place to find them based on the habitat. Piping Plovers are not commonly seen in Puerto Rico, perhaps 1-2 per year. The results of the 2000 Audubon Christmas Bird Count were included in this summary in order to depict the observations of some Piping Plovers in Puerto Rico. Additionally, one Piping Plover was observed during the annual Audubon Christmas Bird Count at Fajardo in December of 1999. Seventeen Snowy Plovers were seen. ### The 2001 International Piping and Snowy Plover Winter Census in Puerto Rico Piping Plover Results | COUNTY/REGION | SITE NAME | MAP# | DATE | TOTAL
ADULTS | KM | SITE DESCRIPTION | PIPL HABITAT | 91
CENSUS | 96
CENSUS | OWNER | |-----------------|-----------------------------------|------|----------|-----------------|------|------------------|---------------|--------------|--------------|----------| | Cabo Rojo | Cabo Rojo Salt Flats | 2 | 2/9/01 | 0 | 6.5 | IIF5 | | Yes | Yes | f | | Cabo Rojo | Cabo Rojo (2000 CBC) * | 2 | 12/25/00 | 1 | n.r. | Not specified | Not specified | Yes | Yes | n.r. | | Cabo Rojo | Punta Guaniquilla | 1 | 1/28/01 | 0 | 5.6 | II A 3,8 | | No | No | s(p) | | Salinas/Guayama | Jobos Bay | 3 | 2/10/01 | 0 | 3.2 | II A 1,8,10 | | No | No | s(p)/m/p | | | San Juan Bay Estuary (2000 CBC) * | 4 | 12/25/00 | 5 | n.r. | Not specified | Not specified | No | No | n.r. | | Total | | | | 6 | 15.3 | | | | | | ^{* =} birds observed during annual Audubon Society Christmas Bird Count n.r. = not reported ## The 2001 International Piping and Snowy Plover Winter Census in Puerto Rico Snowy Plover Results | COUNTY/REGION | SITE NAME | MAP# | DATE | TOTAL
SNPL | KM | SITE DESCRIPTION | SNPL HABITAT | OWNER | |-----------------|----------------------|------|------|---------------|------|------------------|--------------|----------| | Cabo Rojo | Cabo Rojo Salt Flats | 2 | 2/09 | 17 | 6.5 | IIF5 | IIF5 | f | | Cabo Rojo | Punta Guaniquilla | 1 | 1/28 | 0 | 5.6 | II A 3,8 | | s(p) | | Salinas/Guayama | Jobos Bay | 3 | 2/10 | 0 | 3.2 | II A 1,8,10 | | s(p)/m/p | | Total | | | | 17 | 15.3 | | | | #### The 2001 International Piping and Snowy Plover Winter Census in the Bahamas There was no coordinated effort to survey the Bahamas for Piping Plovers during the 2001 International Winter Census. However, several reports were obtained from local birders and thru the National Audubon Society's Annual Christmas Bird Count. Thirty-five Piping Plovers were observed during the winter of 2000-2001 with the largest concentration at Green Turtle Cay on Grand Bahama (18 birds). No snowy plovers were documented. Summarized by C. Ferland The 2001 International Piping and Snowy Plover Winter Census in the Bahamas Piping Plover Results | SITE NAME | MAP# | DATE | TOTAL
ADULTS | KM | SITE DESCRIPTION | PIPL HABITAT | 91
CENSUS | 96
CENSUS | OWNER | |--|------|--------|-----------------|------|------------------|--------------|--------------|--------------|-------| | Forfar Field Station | 8 | Apr-01 | 2 | n.r. | Not Reported | Not Reported | n.r. | n.r. | n.r. | | Grand Bahama | 1 | Oct-00 | 1 | n.r. | Not Reported | Not Reported | n.r. | n.r. | n.r. | | Grand Bahama Island (2000 Audubon CBC) | 2 | Dec-00 | 6 | n.r. | Not Reported | Not Reported | n.r. | n.r. | n.r. | | Green Turtle Cay, Abaco | 3 | Oct-00 | 1 | n.r. | Not Reported | Not Reported | n.r. | n.r. | n.r. | | Green Turtle Cay, Grand Bahama | 4 | Feb-01 | 18 | n.r. | Not Reported | Not Reported | n.r. | n.r. | n.r. | | High Rock, Grand Bahama | 5 | Jan-01 | 4 | n.r. | Not Reported | Not Reported | n.r. | n.r. | n.r. | | Lucaya, Grand Bahama | 6 | Jan-01 | 2 | n.r. | Not Reported | Not Reported | n.r. | n.r. | n.r. | | New Providence Island (2000 Audubon
CBC) | 7 | Dec-00 | 1 | n.r. | Not Reported | Not Reported | n.r. | n.r. | n.r. | | Total | | | 35 | n.r. | | | | | | n.r. = not reported CBC = Annual Audubon Christmas Bird Count #### The 2001 International Piping Plover Winter Census Mexico and Caribbean Sightings Outside the Census Window There was no coordinated effort to survey Mexico or the Caribbean (beyond Puerto Rico and Cuba) during the 2001 International Winter Census. However, several noteworthy reports were obtained from individuals and thru the National Audubon Society's Annual Christmas Bird Count. All of these sightings occurred in years outside the 2001 Census but are included in this report to document the distribution of plovers outside the range of the United States and Canada. Twenty Piping Plovers were observed in Tamaulipas, Mexico during the winter of 1999-2000. These birds were counted as part of the 1999 National Audubon Society's Annual Christmas Bird Count. Until now, there have been no official sightings of Piping Plovers in the French West Indies. In September of 1997, two adults were seen on Martinique and in September of 1999, one adult was recorded on Guadeloupe at La Pointe des Chateaux. Additionally, one Piping Plover was seen in the Dominican Republic at Salinas, Bani in February 2000. In March 2002, J. Collazo and J. Lyons reported several hundred Snowy Plovers in the Dominican Republic. Summarized by C. Ferland #### 2001 International Piping Plover Winter Census Mexico/Caribbean Sightings Outside the Census Window | COUNTRY | STATE | SITE NAME | MAP# | DATE | TOTAL BIRDS | |--------------------|--------------------|---|------|---------|-------------| | France | Guadeloupe | La Pointe des Chateaux | 3 | 9/1999 | 1 | | France | Martinique | Unknown | 4 | 9/1997 | 2 | | Dominican Republic | Dominican Republic | Salinas, Bani | 2 | 2/2000 | 1 | | Mexico | Tamaulipas | Rancho Rincon de Anacahuitas (1999 Audubon CBC) | 1 | 12/1999 | 20 | | Total | | | | | 24 | CBC = Annual Audubon Christmas Bird Count # The 2001 International Piping Plover Breeding Census Figure 6. Regional Piping Plover Distribution ## The 2001 International Piping Plover Breeding Census: Atlantic Coast Figure 7. Atlantic Coast Breeding Piping Plover distribution. ## The 2001 International Piping Plover Breeding Census Atlantic Canada Overview 2001 International Census results for Piping Plovers nesting in Atlantic Canada provided a positive contrast to the last survey effort. An overall increase of 14% was recorded for the population between 1996 and 2001, as compared to a 17% decrease between 1991 and 1996. However, at the current population level of 481 individuals, the Atlantic Canada population remains lower than the 1991 level of 509 individuals and the population target of 335 pairs (670 individuals) identified in the Canadian recovery plan (Goossen et al. 2002) has not yet been achieved. All but one jurisdiction (Québec) reported an increase in their nesting populations in 2001 as compared to 1996, and Prince Edward Island actually exceeded population levels recorded in 1991. However, the regional population increase should be viewed with cautious optimism as at least a portion of the increase can be attributed to more intensive survey effort. For example, the Newfoundland population increase since 1991 has been largely attributed to increased survey effort The Atlantic Canada population is now closely monitored on an annual basis. The International Census results recorded during 2001 closely reflect recent annual survey results. The distribution of Piping Plovers in Eastern Canada has shifted among and within provinces since 1991. The province of New Brunswick has consistently had the highest proportion of the regional breeding population at between 34-40% of the adult population. In 2001, the second highest proportion of the population was found in Prince Edward Island, while in 1996 this occurred in Québec, and in 1991 Nova Scotia had a slightly higher proportion of the breeding population compared to Prince Edward Island. Newfoundland has consistently had the lowest proportion of the breeding population in Eastern Canada. An ongoing banding research project has started to yield important information regarding interprovincial dispersal of birds. This information provides insight for the determination of effective population sizes and reproductive isolation among breeding subunits within Atlantic Canada. Genetic evidence will be used to support the data on population movements and identify sub-populations that may be particularly vulnerable due to their small effective population size. Within provinces there have been shifts in use of breeding habitats created by major flooding and winter storms. Beaches have also been abandoned in some provinces where habitat changes do not appear to be the cause. Human disturbance continues to result in displacement of nesting plovers. Trends in suitability of habitat between International Census years are variable among provinces. Within New Brunswick and Prince Edward Island, major flooding events and winter storms have greatly enhanced nesting habitat and new nesting sites have been created where no reproduction has occurred in the past. The amount of suitable habitat has been consistent in Newfoundland and Québec. In Nova Scotia, habitat at some sites has become less suitable for nesting. These habitat trends may be responsible for some of the population shifts occurring between provinces. Substantive protection measures that promote conservation have also likely contributed to localized provincial increases. Long-term conservation efforts are now resulting in substantive progress towards species recovery. The federal Habitat Stewardship Program has resulted in core funding that ensures guardian programs are operational in all Atlantic Canada jurisdictions. Parks Canada has ensured intensive protection programs are implemented within three National Parks. Many conservation challenges remain to be addressed in Atlantic Canada. This includes a solution to the problem of illegal (Nova Scotia, New Brunswick) and legal use (Newfoundland) of vehicles in Piping Plover breeding habitats. All terrain vehicles are a relatively minor problem within Prince Edward Island and Québec. Diane Amirault Canadian Wildlife Service 17 Waterfowl Lane Post Office Box 6227 Sackville, NB E4L 1G6 506.364.5060 diane.amirault@ec.gc.ca #### References Goossen, J.P., D.L. Amirault, J. Arndt, R. Bjorge, S. Boates, J. Brazil, S. Brechtel, R. Chiasson, G.N. Corbett, F. Curley, M. Elderkin, S.P. Flemming, W. Harris, L. Heyens, D. Hjertaas, M. Huot, B. Johnson, R. Jones, W. Koonz, P. Laporte, D. McAskill, R.I.G. Morrison, S. Richard, F. Shaffer, C. Stewart, L. Swanson and E. Wiltse. 2002. National Recovery Plan for the Piping Plover (*Charadrius melodus*). National Recovery Plan No.22. Recovery of Nationally Endangered Wildlife. Ottawa. 47 pp. ### The 2001 International Piping Plover Breeding Census on St. Pierre and Miquelon, France Diane Amirault Canadian Wildlife Service 17 Waterfowl Lane Post Office Box 6227 Sackville, NB E4L 1G6 506.364.5060 diane.amirault@ec.gc.ca Roger Etcheberry Post Office Box 216 Miquelon St. Pierre and Miquelon Islands Via Montreal PQ H4T 1A0 011.508.416277 retcheb@cancom.net All areas of suitable habitat were examined. The islands are very small; therefore, there is little chance of overlooking suitable habitat. Four sites were surveyed comprising 20 km of shoreline habitat. This effort is consistent with past surveys. Dune de Miquelon was surveyed despite the fact that habitat there appears to be poor. The four core areas included in this census will continue to be focused on in future surveys. The 2001 results of 9 plovers (4 pairs, 1 single) are the highest yet and represent the true population estimate. Follow-up visits conducted after the census supported the results. # **2001 International Piping Plover Breeding Census** - St. Pierre and Miquelon -Newfoundland St. Pierre and Miquelon, France St. Pierre and Miquelon St. Pierre and Miquelon PIPL Census ⊙ 0 Birds ▲ 1 - 10 Birds Kilometers The 2001 International Piping Plover Breeding Census on St. Pierre and Miquelon, France | | | | | TOTAL | | | | 91 | 96 | | |---------------------------------------|------|------|----------|--------|------|------------------|--------------|--------|--------|-------| | SITE NAME | MAP# | DATE | BR PAIRS | ADULTS | KM | SITE DESCRIPTION | PIPL HABITAT | CENSUS | CENSUS | OWNER | | Dune de Miquelon | 1 | 6/12 | 0 | 0 | 3.0 | II A 6,13 | | Yes | Yes | s(p) | | Gully of Grand Barachois | 3 | 6/11 | 1 | 3 | 12.0 | I A 1,6,12 | I A 6,12 | Yes | Yes | s(p) | | Northeast of Gully of Grand Barachois | 2 | 6/19 | 2 | 4 | 5.0 | I A 1,6 | I A 1,6 | Yes | Yes | s(p) | | West Side of Isthme de Langlade | 4 | 6/11 | 1 | 2 | n.r. | I A 1,6 | I A 1,6 | Yes | Yes | s(p) | | | | | | | | | | | | | | Total | | | 4 | 9 | 20.0 | | | | | | n.r. = not reported ## The 2001 International Piping Plover Breeding Census in Newfoundland Joe Brazil Endangered Species and Biodiv. Section Dept. of Forest Resources and Agrifoods Box 2006, Fortis Tower Corner Brook, NF A2H 6J8 709.637.2356 joebrazil@mail.gov.nf.ca In the 2001 International Piping Plover Census, twenty-three pairs of breeding plovers were counted (39 adults). This is the highest International Census tally for the province. In 1991, 7 plovers were seen and in 1996, 27 were counted. Thus, the population has increased significantly over the past decade. Twenty-six observers surveyed 73 kilometers of Atlantic coast shoreline. Thirty-one percent (12) of the 39 sites censused contained plovers. Number of plovers per occupied site was relatively small. The site with the greatest number was Flat Bay, which had 7 adults. Summarized by C. Ferland **The 2001 International Piping Plover Breeding Census in Newfoundland** | SITE NAME | MAP# | DATE | BR
PAIRS |
TOTAL
ADULTS | KM | SITE DESCRIPTION | PIPL HABITAT | 91
CENSUS | 96
CENSUS | OWNER | |---------------------------------|------|------|-------------|-----------------|------|-----------------------|--------------|--------------|--------------|----------| | Bakers Spit | 25 | 6/12 | 0 | 0 | 1.0 | I D 4 | | No | Yes | n.r. | | Big Barachois | 21 | 6/11 | 1 | 2 | 1.9 | I A 1 | I A 1 | No | Yes | s(p) | | Big Baras way | 26 | 6/08 | 1 | 3 | 9.3 | I,II D 1 | n.r. | Yes | Yes | s(p) | | Broom Point | 1 | 6/12 | 0 | 0 | 0.5 | I A 6,11 | | No | Yes | f | | Cape Freels | 33 | 6/11 | 0 | 0 | 4.5 | I A 1 | | Yes | Yes | n.r. | | Cheeseman Park Beach (Cape Ray) | 19 | 6/12 | 3 | 5 | 2.6 | I A 4 | I A 4 | No | Yes | s(p) | | Deadman's Bay | 36 | 6/12 | 0 | 0 | 2.0 | I A 1,2,12 | | Yes | Yes | n.r. | | East of Windsor Point | 23 | 6/11 | 2 | 2 | 0.5 | I A 1 | I A 1 | Unk | Unk | s(p) | | Flat Bay | 13 | 6/06 | 5 | 7 | 4.4 | I D 6 | I D 6 | No | No | s(p) | | Fox Island River | 5 | 6/13 | 0 | 0 | n.r. | I D 4 | | No | No | s(p) | | Frenchman's Cove | 29 | 6/05 | 0 | 0 | 0.5 | I A 6 | | No | No | s(p) | | Garnish | 28 | 6/05 | 0 | 0 | 0.5 | I,II A 6,10 | | No | No | s(p) | | Grand Bay West Beach | 22 | 6/11 | 0 | 0 | 0.4 | I A 1 | | No | Yes | s(p) | | Grand Beach | 30 | 6/04 | 0 | 0 | 2.6 | I,II A 6,10,11 | | No | No | s(p) | | Grand Codroy Day Use Park | 14 | 6/03 | 0 | 0 | n.r. | I,II,V A 1 | | Yes | Yes | s(p) | | Kelby Cove | 24 | 6/11 | 0 | 0 | 0.5 | I A 1 | | No | No | s(p) | | L'anse-au-loup | 32 | 6/04 | 0 | 0 | n.r. | I,II A 4,6,8,11,13,14 | | No | No | s(p) | | Little Barachois | 11 | 6/14 | 0 | 0 | 0.3 | I A 1 | | No | No | s(p) | | Little Codroy Beach | 16 | 6/03 | 2 | 4 | n.r. | I,II,V A 1,11,12 | I A 1,11 | Yes | No | s(p) | | Lumsden Head East | 34 | 6/11 | 0 | 0 | 2.1 | I A 1 | | Yes | Yes | s(p) | | Lumsden Head West | 37 | 6/11 | 0 | 0 | 2.5 | I A 1 | | Yes | Yes | s(p) | | Musgrave Harbor | 39 | 6/12 | 0 | 0 | 7.5 | I A 1 | | Yes | Yes | s(p)/m/p | | Osmond Beach | 17 | 6/11 | 2 | 2 | 0.4 | I A 1 | I A 1 | No | Unk | s(p) | | Picadilly | 8 | 6/08 | 0 | 0 | n.r. | I,V A 1,11 | | No | No | n.r. | | Picadilly Head Beach | 9 | 6/07 | 0 | 0 | 0.5 | I A 1 | | No | No | s(p) | | Point au Mal | 6 | 6/07 | 0 | 0 | 4.4 | I,II A 1 | | No | No | s(p) | | Rocky Barachois | 18 | 6/11 | 4 | 5 | 0.7 | I A 1 | I A 1 | No | Yes | s(p) | | Rocky Barachois Bight | 20 | 6/11 | 1 | 1 | 1.2 | I A 1 | I A 1 | No | No | s(p) | | Sandy Cove Head | 31 | 6/04 | 0 | 0 | n.r. | I,II A 1 | | No | No | s(p) | | Sandy Point | 12 | n.r. | 0 | 3 | n.r. | n.r. | n.r. | Unk | Unk | n.r. | | Seal Cove Beach | 27 | 6/13 | 0 | 0 | 1.9 | I,V A 1,11 | | No | No | s(p) | | Searston Beach | 15 | 6/06 | 1 | 2 | n.r. | I,II,V A 1,11 | I A 1 | No | Yes | s(p) | The 2001 International Piping Plover Breeding Census in Newfoundland (Continued) | SITE NAME | MAP# | DATE | BR
PAIRS | TOTAL
ADULTS | KM | SITE DESCRIPTION | PIPL HABITAT | 91
CENSUS | 96
CENSUS | OWNER | |-----------------------|------|------|-------------|-----------------|------|------------------|--------------|--------------|--------------|-------| | Shallow Bay | 4 | 6/12 | 0 | 0 | 5.5 | I,II A 1,12 | | Yes | Yes | f | | Shalloway Bay | 38 | 6/12 | 0 | 0 | 1.5 | I A 1 | | No | Yes | s(p) | | St. Pauls | 2 | 6/12 | 0 | 0 | 2.0 | II A 1,10 | | No | Yes | s(p) | | Stephenville Crossing | 10 | 6/08 | 1 | 3 | 4.0 | I A 1,11 | I A 1 | Yes | Yes | s(p) | | West Bay Beach | 7 | 6/07 | 0 | 0 | 4.6 | I A 1,11 | | No | No | n.r. | | Western Brook | 3 | 6/12 | 0 | 0 | 2.0 | I A 1 | | Yes | Yes | f | | Windmill Bight | 35 | 6/12 | 0 | 0 | 1.0 | I A 1 | | No | No | p | | Total | | | 23 | 39 | 73.3 | | | | | | n.r. = not reported unk = unknown ### The 2001 International Piping Plover Breeding Census in Québec François Shaffer Canadian Wildlife Service 1141 Route de l'Église, P.O. Box 10100 Sainte-Foy, Québec G1V 4H5 418.649.6864 françois.shaffer@ec.gc.ca The bulk of the census was done from 7-16 June 2001, although some beaches were visited later in June. It covered beaches in three regions of Québec where the Piping Plover has nested historically, namely the Magdalen Islands, the Gaspé Peninsula, and the North Shore of the Gulf of St. Lawrence. A total of 213.4 km of beach were surveyed, which is 23 km less than in 1996. This difference is due to the fact that the census excluded two small man-made islands within the Magdalen Islands that are now entirely covered with vegetation and also excluded three beaches on the North Shore. None of these beaches were considered viable nesting spots for the Piping Plover. As in the 1991 and 1996 censuses, Piping Plovers were found only on the Magdalen Islands. A total of 70 birds (35 breeding pairs) were counted, which is down from 76 counted in 1991 and 104 counted in 1996. As in the previous two censuses, the total number of Piping Plovers on the Magdalen Islands for 2001 was calculated from the one-day census on June 9, 2001, in which 39 volunteers participated, and from censuses done by biologists working to protect the species. Thus, the reported number of Piping Plover pairs is representative of the true breeding population of the Magdalen Islands. When taken alone, results of the 1991, 1996 and 2001 censuses suggest that the breeding population of Piping Plovers in Québec is in decline. However, annual censuses since 1987 show that the population fluctuates considerably. In 1989 and 1990, there were 35 breeding pairs on the Magdalen Islands. The population subsequently grew annually to reach 53 pairs in 1995. Since then, it has dropped, perhaps as a result of increased predation. Closing of municipal garbage dumps on the islands and a decrease in the amount of fish waste discarded at sea following the collapse of groundfish stocks probably substantially reduced the available food sources for predators such as gulls, ravens and crows. In addition, a moratorium on fox trapping on the Magdalen Islands has caused fox populations to increase significantly. All of these predators have had to find alternate food sources, which may be causing increased predation on Piping Plover eggs and young. Other factors that seem to be affecting the population include human disturbance and climate conditions. The 2001 International Piping Plover Breeding Census in Québec | COUNTY/REGION | SITE NAME | MAP# | DATE | BR
PAIRS | TOTAL
ADULTS | KM | SITE
DESCRIPTION | PIPL
HABITAT | 91
CENSUS | 96
CENSUS | OWNER | |----------------------|---------------------------|------|------|-------------|-----------------|------|---------------------|-----------------|--------------|--------------|--------| | Côte-Nord | Aguanish | 5 | 6/14 | 0 | 0 | 5.7 | IA1 | | Yes | Yes | n.r. | | Côte-Nord | Baie de Mingan | 8 | 6/09 | 0 | 0 | 9.0 | I A 1 | | Yes | Yes | n.r. | | Côte-Nord | Chevery | 1 | 6/15 | 0 | 0 | 2.5 | I A 1 | | Yes | Yes | n.r. | | Côte-Nord | Île Sainte-Hélène | 3 | 6/16 | 0 | 0 | 2.0 | I,III,V A 1 | | Yes | Yes | n.r. | | Côte-Nord | Longue Pointe | 9 | 6/10 | 0 | 0 | 4.0 | I A 1 | | Yes | Yes | n.r. | | Côte-Nord | Matamec | 12 | 6/11 | 0 | 0 | 4.0 | I A,D 1 | | Yes | Yes | n.r. | | Côte-Nord | Moisie | 13 | 6/11 | 0 | 0 | 2.0 | I A 1 | | Yes | Yes | n.r. | | Côte-Nord | Natashquan | 4 | 6/15 | 0 | 0 | 6.0 | I A 1 | | Yes | Yes | n.r. | | Côte-Nord | Pointe du Curé | 6 | 6/10 | 0 | 0 | 3.7 | I A 1 | | Yes | Yes | n.r. | | Côte-Nord | Pointe du Vieux Poste | 2 | 6/16 | 0 | 0 | 6.5 | I A,D 1 | | Yes | Yes | n.r. | | Côte-Nord | Pointe Matarteux | 7 | 6/10 | 0 | 0 | 1.5 | I A,D 1 | | Yes | Yes | n.r. | | Côte-Nord | Rivière aux Graines | 11 | 6/08 | 0 | 0 | 3.0 | I A 1 | | Yes | Yes | n.r. | | Côte-Nord | Rivière Brochu | 14 | 6/12 | 0 | 0 | 6.0 | I A 1 | | Yes | Yes | n.r. | | Côte-Nord | Rivière Saint-Jean | 10 | 6/10 | 0 | 0 | 1.5 | I A,D 1 | | Yes | Yes | n.r. | | Gaspésie | Anse aux Îlots | 19 | 6/12 | 0 | 0 | 0.8 | I A 1,6,12 | | Yes | Yes | n.r. | | Gaspésie | Barre de Sandy Beach | 15 | 6/11 | 0 | 0 | 3.4 | I D 1 | | Yes | Yes | n.r. | | Gaspésie | Bonaventure | 22 | 6/12 | 0 | 0 | 3.2 | I A 1,6 | | Yes | Yes | n.r. | | Gaspésie | Coin-du-Banc | 17 | 6/07 | 0 | 0 | 7.3 | I D 1 | | Yes | Yes | n.r. | | Gaspésie | Haldimand | 16 | 6/11 | 0 | 0 | 3.2 | I D 1 | | Yes | Yes | n.r. | | Gaspésie | Île-Groseilles-Saint-Omer | 24 | 6/07 | 0 | 0 | 0.8 | II D 6,13 | | Yes | Yes | n.r. | | Gaspésie | Île-Laviolette-Saint-Omer | 23 | 6/07 | 0 | 0 | 1.4 | II D 13 | | Yes | Yes | m | | Gaspésie | New-Carlisle | 21 | 6/07 | 0 | 0 | 2.7 | I A 1,6 | | Yes | Yes | n.r. | | Gaspésie | Paspébiac | 20 | 6/12 | 0 | 0 | 2.8 | I D 1,6 | | Yes | Yes | n.r. | | Gaspésie | Plage du Grand Pabos | 18 | 6/12 | 0 | 0 | 2.7 | I A 1,6 | | Yes | Yes | n.r. | | Îles-de-la-Madeleine | Bassin aux Huîtres est | 27 | 6/09 | 4 | 8 | 1.7 | I D,E 1 | I D,E 1 | Yes | Yes | s(p) | | Îles-de-la-Madeleine | Bassin aux Huîtres ouest | 28 | 6/09 | 0 | 0 | 0.6 | IE1 | | Yes | Yes | s(p) | | Îles-de-la-Madeleine | Dune du Bassin | 40 | 6/09 | 0 | 0 | 3.2 | IE1 | | Yes | Yes | s(p) | | Îles-de-la-Madeleine | Dune du Nord | 30 | 6/09 | 3 | 6 | 16.4 | IE1 | IE1 | Yes | Yes | s(p) | | Îles-de-la-Madeleine | Dune du Sud | 31 | 6/09 | 8 | 16 | 19.9 | I D,E 1 | I D,E 1 | Yes | Yes | s(p) | | Îles-de-la-Madeleine | Île Brion | 25 | 6/21 | 1 | 2 | 3.5 | IE1 | IE1 | Yes | Yes | s(p) | | Îles-de-la-Madeleine | La Digue | 34 | 6/09 | 0 | 0 | 2.1 | I,II E 1 | | Yes | Yes | s(p) | | Îles-de-la-Madeleine | La Pointe | 33 | 6/09 | 1 | 2 | 1.5 | I,II E 1 | I,II E 1 | Yes | Yes | s(p)/p | | Îles-de-la-Madeleine | Plage de l'Hôpital | 32 | 6/09 | 8 | 16 | 17.5 | IE1 | IE1 | Yes | Yes | s(p) | The 2001 International Piping Plover Breeding Census in Québec (Continued) | COUNTY/REGION | SITE NAME | MAP# | DATE | BR
PAIRS | TOTAL
ADULTS | KM | SITE
DESCRIPTION | PIPL
HABITAT | 91
CENSUS | 96
CENSUS | OWNER | |----------------------|-------------------------------|------|------
-------------|-----------------|-------|---------------------|-----------------|--------------|--------------|-------| | Îles-de-la-Madeleine | Plage de l'Ouest | 36 | 6/09 | 3 | 6 | 11.0 | IE1 | IE1 | Yes | Yes | s(p) | | Îles-de-la-Madeleine | Plage du Havre | 39 | 6/09 | 0 | 0 | 4.4 | IE1 | | Yes | Yes | s(p) | | Îles-de-la-Madeleine | Plage Martinique-Havre-Aubert | 37 | 6/09 | 4 | 8 | 12.6 | I,II E 1 | IIE 1 | Yes | Yes | s(p) | | Îles-de-la-Madeleine | Pointe de la Grande-Entrée | 29 | 6/09 | 0 | 0 | 0.8 | IE1 | | Yes | Yes | s(p) | | Îles-de-la-Madeleine | Pointe de l'Est | 26 | 6/09 | 0 | 0 | 19.5 | IE1 | | Yes | Yes | s(p) | | Îles-de-la-Madeleine | Procul-Bourgeois | 35 | 6/09 | 0 | 0 | 0.8 | I,II E 1 | | No | Yes | s(p) | | Îles-de-la-Madeleine | Sandy Hook | 38 | 6/09 | 3 | 6 | 12.2 | ID1 | ID1 | Yes | Yes | s(p) | | Total | | | | 35 | 70 | 213.4 | | | | | | n.r. = not reported ### The 2001 International Piping Plover Breeding Census in Nova Scotia Pamela Mills Angela Bond Nova Scotia Department of Natural Resources 136 Exhibition Street Kentville, NS B4N 4E5 902.679.6150 millspl@gov.ns.ca bondab@gov.ns.ca All known Piping Plover sites were censused by 43 participants. One hundred and eighteen beaches were censused, including 16 new sites. A total of 93 birds (45 pairs) were counted, up from 79 birds (33 pairs) in 1996. This is consistent with the annual provincial censuses of the past four years. Due to the intense coverage of known and possible breeding sites, we feel that the numbers adequately represent the actual population for Nova Scotia. Only three beaches censused in 1996 were missed due to weather, none of those sites had Piping Plovers in the past. Some areas with poor habitat that never had Piping Plovers could be dropped from the census. Most available habitat is covered during the census now. Piping Plovers in Nova Scotia are affected by a number of factors including marginal habitat, narrow beaches, heavy human use during the breeding season, sunbathing, walking, ATV's and other vehicles, and degradation of habitat due to winter storms. Rejuvenation of the Piping Plover Guardian Program in Nova Scotia this year did and will continue to help improve public awareness. Beaches known to have Piping Plovers are posted, and often nesting areas are identified using string or plastic fencing and also nest exclosures. The 2001 International Piping Plover Breeding Census in Nova Scotia | COUNTY/ | | | | BR | TOTAL | | | | 91 | 96 | | |-------------|---|------|------|-------|--------|-----|------------------|--------------|--------|--------|-------| | REGION | SITE NAME | MAP# | DATE | PAIRS | ADULTS | KM | SITE DESCRIPTION | PIPL HABITAT | CENSUS | CENSUS | OWNER | | Antigonish | Bayfield Beach | 35 | 6/11 | 0 | 0 | 2.5 | IA1 | | Yes | Yes | p | | Antigonish | Cribbon's Beach/South Lakevale | 29 | 6/07 | 0 | 0 | 0.5 | I A 1 | | No | Yes | p | | Antigonish | Dunn's Beach | 32 | 6/07 | 0 | 0 | 2.0 | I A 1 | | Yes | Yes | p | | Antigonish | Ferry Road Beach (Graham's Cove) | 36 | 6/11 | 0 | 0 | 1.5 | I A 1 | | Yes | Yes | p | | Antigonish | Linwood Beach | 39 | 6/08 | 0 | 0 | 1.5 | II B 6 | | No | Yes | p | | Antigonish | Mahoney's Beach | 31 | 6/11 | 4 | 6 | 2.5 | I B 1 | I B 1 | Yes | Yes | p | | Antigonish | Monk's Head Beach/Pond & Captain's Pond | 33 | 6/11 | 0 | 0 | 3.0 | I,II A,B 1,6,10 | | Yes | Yes | p | | Antigonish | Ogdens Pond Beach | 30 | 6/07 | 0 | 0 | 0.5 | I B 1 | | No | No | p | | Antigonish | Pomquet Beach Park | 34 | 6/06 | 2 | 6 | 3.0 | I A 1 | I A 1 | Yes | Yes | s(p) | | Antigonish | Tracadie Big Island/Delorey Island | 38 | 6/08 | 0 | 0 | 2.0 | I B 6 | | Yes | Yes | p | | Antigonish | Tracadie West Arm | 37 | 6/08 | 0 | 0 | 2.0 | I B 6 | | Yes | Yes | p | | Cape Breton | Belfray Beach to Winging Point | 50 | 6/15 | 0 | 0 | 5.0 | I,II A,E 1,4,6 | | No | No | s(p) | | Cape Breton | Dominion (Lingan) Beach | 48 | 6/13 | 0 | 0 | 2.5 | I D 4,10,13 | | Yes | Yes | s(p) | | Cape Breton | Glace Bay Bar | 49 | 6/12 | 0 | 0 | 2.0 | I D 4,10,13 | | Yes | Yes | p | | Cape Breton | South Bar Beach | 47 | 6/12 | 0 | 0 | 1.5 | II D 4,10,13 | | No | Yes | p | | Colchester | Sand Point Beach | 7 | 6/05 | 0 | 0 | 0.5 | II D 2,4,13 | | No | Yes | p | | Cumberland | Cameron Beach | 1 | 6/07 | 0 | 0 | 0.7 | II A 2 | | Yes | Yes | p | | Cumberland | Hortons Point (Beach) | 4 | 6/06 | 0 | 0 | 1.0 | II A 2 | | Yes | Yes | p | | Cumberland | Long Point (Beach) | 5 | 6/05 | 0 | 0 | 0.3 | II D 2,4,8,13 | | Yes | Yes | p | | Cumberland | Oak Island Beach | 3 | 6/06 | 0 | 0 | 4.0 | II B 2,4 | | Yes | Yes | p | | Cumberland | Treen Point (Malagash Mines) | 6 | 6/05 | 0 | 0 | 1.0 | I,II,III D 1,12 | | Yes | Yes | s(p) | | Cumberland | West Pugwash Beach | 2 | 6/07 | 0 | 0 | 1.0 | II A 2 | | Yes | Yes | p | | Guysborough | Tor Bay Provincial Park Beach | 59 | 6/14 | 0 | 0 | 1.0 | I A 1 | | No | Yes | s(p) | | Halifax | Baltee Island/Romkey's Point Beach | 64 | 6/15 | 0 | 0 | 0.2 | I,II E 1 | | No | Yes | s(p) | | Halifax | Bull Beach | 60 | 6/18 | 0 | 0 | 0.2 | I,II A 1 | | No | Yes | s(p) | | Halifax | Clam Harbour Beach | 66 | 6/09 | 0 | 0 | 1.0 | I A 1,10,12 | | Yes | Yes | s(p) | | Halifax | Conrad's Beach (East & West) | 74 | 6/14 | 0 | 0 | 2.0 | I B 1,10,12 | | Yes | Yes | s(p) | | Halifax | Conrod's Beach | 69 | 6/08 | 0 | 0 | 0.8 | I,II A 6,8,10 | | Yes | Yes | p | | Halifax | Cow Bay Beach (Silver Sands) | 76 | 6/05 | 0 | 0 | 1.2 | I D 11,13 | | Yes | Yes | p | | Halifax | Fisherman's Beach | 71 | 6/08 | 0 | 0 | 1.5 | I D 8,13 | | No | Yes | s(p) | | Halifax | Lawrencetown Beach | 73 | 6/14 | 0 | 0 | 2.0 | I A 1,11,12 | | No | Yes | s(p) | | Halifax | Little Harbour (The Sandbar Beach) | 65 | 6/11 | 0 | 0 | 1.1 | I A 1,12 | | No | No | p | | Halifax | Long/Meiser's Beach | 70 | 6/08 | 0 | 0 | 1.2 | I A 1,10,13 | | No | Yes | s(p) | ### The 2001 International Piping Plover Breeding Census in Nova Scotia (Continued) | | | | | | (Contin | | ~) | | | | | |-----------|--|------|------|-------------|-----------------|-----|------------------|---------------|--------------|--------------|----------| | COUNTY | SITE NAME | MAP# | DATE | BR
PAIRS | TOTAL
ADULTS | KM | SITE DESCRIPTION | PIPL HABITAT | 91
CENSUS | 96
CENSUS | OWNER | | Halifax | Martinique Beach | 68 | 6/07 | 1 | 3 | 2.5 | I B 1,10,12 | IB1 | Yes | Yes | s(p) | | Halifax | Maugher Beach, McNabs Island | 78 | 6/05 | 0 | 0 | 1.6 | I,II E 1,6 | | Yes | Yes | s(p) | | Halifax | McCormick's Beach (Eastern Passage) | 77 | 6/05 | 0 | 0 | 1.0 | II D 6,8,10 | | No | Yes | s(p) | | Halifax | Porcupine Hill Island/Sandy Cove East Beach | 62 | 6/15 | 0 | 0 | 0.2 | I,II E 1 | | No | Yes | p | | Halifax | Porcupine Hill Island/Sandy Cove West Beach | 63 | 6/15 | 0 | 0 | 0.2 | I,II E 1 | | No | No | p | | Halifax | Rainbow Haven Beach (Cole Harbour) | 75 | 6/05 | 0 | 0 | 1.6 | I,II B 1 | | Yes | Yes | s(p) | | Halifax | Stoney Beach (Lawrencetown Head) | 72 | 6/08 | 0 | 0 | 0.5 | I,V A 1,11,12 | | Yes | Yes | s(p) | | Halifax | Taylor Head Beach | 61 | 6/18 | 0 | 0 | 1.0 | I,II A 1 | | Yes | Yes | s(p) | | Halifax | West Marsh/Seapool Beach | 67 | 6/10 | 0 | 0 | 1.5 | I A 1,10,12 | | Yes | Yes | p | | Inverness | Big Rory's Point/Emerson Point | 40 | 6/07 | 0 | 0 | 0.7 | I A 1,6,11 | | Yes | Yes | p | | Inverness | Colindale Beach | 44 | 6/11 | 0 | 0 | 0.5 | I A 1,6,11,12 | | Yes | Yes | s(p) | | Inverness | Little Judique Harbour | 41 | 6/07 | 0 | 0 | 0.9 | I A 1,6,11,12 | | Yes | Yes | p | | Inverness | Port Hood Beach | 42 | 6/11 | 0 | 0 | 2.4 | I A 1,12 | | Yes | Yes | s(p)/m/p | | Inverness | South West Mabou Beach | 43 | 6/11 | 0 | 0 | 1.6 | I A 1,12 | | No | No | s(p) | | Lunenburg | Bayswater Beach | 79 | 6/06 | 0 | 0 | 0.1 | I A 1,10,12 | | Yes | Yes | s(p) | | Lunenburg | Cape Bay, Cape Lehave | 89 | 6/11 | 0 | 1 | 1.0 | I E 1,10,12 | Not specified | Yes | Yes | m | | Lunenburg | Cherry Hill Beach | 90 | 6/06 | 3 | 6 | 2.0 | I A 1,6,10,12 | I A 1,6 | Yes | Yes | s(p) | | Lunenburg | Halibut Bay, Cape LeHave Island | 88 | 6/11 | 0 | 0 | 0.1 | I E 1,6,10 | | Yes | Yes | m | | Lunenburg | Hirtle's Beach | 84 | 6/10 | 0 | 0 | 2.0 | I A 1 | | Yes | Yes | m | | Lunenburg | Kingsburg Beach | 83 | 6/05 | 0 | 0 | 1.0 | I A 1,6,12 | | No | Yes | p | | Lunenburg | Mason's Beach | 82 | 6/05 | 0 | 0 | 0.5 | I A 1,6 | | Yes | No | p | | Lunenburg | Mason's Island Beach | 81 | 6/14 | 0 | 0 | 0.8 | I E 1,6,10 | | Yes | Yes | p | | Lunenburg | Mosher's Island, Sloop Cove | 86 | 6/11 | 0 | 0 | 0.1 | I E 1,6,10 | | Yes | Yes | p | | Lunenburg | Oxner's Beach | 85 | 6/20 | 1 | 2 | 0.1 | I A 1,6 | I A 1,6 | No | No | n.r. | | Lunenburg | Rafuse Island | 80 | 6/14 | 0 | 0 | 0.3 | I E 1,6,10 | | Yes | Yes | p | | Lunenburg | The Creek (Cape LeHave Island) | 87 | 6/11 | 0 | 0 | 1.5 | I E 1,6,10 | | No | Yes | m | | Pictou | Big Merigomish Island Beach | 28 | 6/11 | 0 | 0 | 2.5 | IE1 | | Yes | Yes | s(p) | | Pictou | Bowen Island | 23 | 6/07 | 1 | 2 | 1.5 | II B 1,4,8 | II B 1 | Yes | Yes | p | | Pictou | Cape John, Megs Cove | 9 | 6/08 | 0 | 0 | 1.0 | I,II A 1,12 | | No | No | p | | Pictou | Caribou Island, Black Point to Hawksbill Point | 12 | 6/05 | 0 | 0 | 1.0 | I,II,III E 1 | | No | Yes | s(p) | | Pictou | Caribou Island, Caribou Reef | 13 | 6/05 | 0 | 0 | 1.0 | I,II,III E 1 | | No | Yes | p | | Pictou | Caribou Island, Narrows | 11 | 6/05 | 0 | 0 | 0.5 | I,II,III E 1 | | No | No | p | | Pictou | Chance Harbour Beach | 27 | 6/04 | 0 | 0 | 1.0 | I,II,III A 1,12 | | No | Yes | p | ### The 2001 International Piping Plover Breeding Census in Nova Scotia (Continued) | COUNTY | SITE NAME | MAP# | DATE | BR
PAIRS | TOTAL
ADULTS | KM | SITE DESCRIPTION | PIPL HABITAT | 91
CENSUS | 96
CENSUS | OWNER | |-----------|---|------|------|-------------|-----------------|-----|---------------------|-----------------|--------------
--------------|--------| | Pictou | East End Beach, Pictou Island | 19 | 6/12 | 0 | 0 | 1.3 | I,II,III E 1 | | No | No | p | | Pictou | James Beach and Little Harbour Spit | 22 | 6/07 | 0 | 0 | 1.2 | I,II A,D 1,2,4,12 | | Yes | Yes | p | | Pictou | John Dans Cove, Pictou Island | 17 | 6/12 | 0 | 0 | 0.7 | I,II,III E 1 | | No | No | p | | Pictou | Kings Head (Chisholm Beach) | 25 | 6/06 | 0 | 0 | 0.5 | II,III D 4,8,12 | | Yes | Yes | p | | Pictou | Lighthouse Beach, Pictou Bar Spit | 20 | 6/06 | 0 | 0 | 1.0 | I,II,III D 2,12 | | Yes | Yes | f/s(p) | | Pictou | Melmerby Beach | 24 | 6/06 | 0 | 0 | 2.5 | I,II,III A 1 | | Yes | Yes | s(p) | | Pictou | Murray Beach, Rushton Park | 8 | 6/08 | 0 | 0 | 1.5 | I,II,III A 1,12 | | Yes | Yes | s(p) | | Pictou | North Shore Beach, Pictou Island | 15 | 6/12 | 0 | 0 | 0.8 | I,II,III E 1 | | No | Yes | p | | Pictou | Roger Point, Pictou Island | 18 | 6/12 | 0 | 0 | 1.2 | I,II,III E 1 | | No | Yes | p | | Pictou | Savage Point, Big Merigomish Island | 26 | 6/11 | 0 | 0 | 1.0 | I,II E 1 | | Yes | Yes | p | | Pictou | Sinclair's Island Beach, Roaring Bull Point | 21 | 6/05 | 0 | 0 | 0.8 | I,II,III A 1,2,4,12 | | Yes | Yes | p | | Pictou | Waterside Beach Park | 10 | 6/05 | 0 | 0 | 1.0 | I,II,III A 1 | | Yes | No | s(p) | | Pictou | West End Beach, Pictou Island | 16 | 6/12 | 0 | 0 | 0.3 | I,II,III E 1 | | No | No | p | | Pictou | Wharf Beach, Pictou Island | 14 | 6/12 | 0 | 0 | 0.3 | I,II,III E 1 | | No | No | p | | Queens | Back Beach, Port Mouton Island | 99 | 6/20 | 0 | 0 | 0.8 | I E 1,10 | | Yes | Yes | p | | Queens | Beach Meadows Beach | 92 | 6/06 | 0 | 0 | 1.0 | I A 1,10,12 | | Yes | Yes | m | | Queens | Carter's/Wobamkek Beach | 94 | 6/04 | 0 | 0 | 1.0 | I A 1,12 | | Yes | Yes | p | | Queens | Little Port Joli Beach | 97 | 6/20 | 0 | 0 | 1.5 | I,II A 1,2,12 | | Yes | Yes | f | | Queens | Port Joli Harbour Beach | 96 | 6/12 | 0 | 0 | 2.0 | I A 1,6,10 | | Yes | Yes | p | | Queens | Ragged Harbour Beach | 91 | 6/07 | 1 | 2 | 0.3 | I A 1,6 | I A 1,6 | No | Yes | s(p) | | Queens | Sandy Bay Beach | 98 | 6/06 | 0 | 1 | 1.0 | I A 1 | I A 1 | Yes | Yes | s(p)/p | | Queens | St. Catherine's Beach | 95 | 6/11 | 4 | 8 | 1.6 | I,II,V A 1,2,12 | I,II,V A 1,2,12 | Yes | Yes | f | | Queens | Summerville Beach | 93 | 6/04 | 2 | 4 | 1.0 | I A 1 | I A 1 | Yes | Yes | s(p) | | Richmond | Crossroads/L'Ardoise Beach | 54 | 6/13 | 0 | 0 | 3.0 | I,II A 1,10 | | No | No | s(p)/p | | Richmond | Grand Greve Beach | 56 | 6/13 | 0 | 0 | 3.0 | I,II A 1,10 | | No | No | s(p)/p | | Richmond | Morrison Beach, Framboise | 51 | 6/12 | 0 | 0 | 2.0 | I,II A 1,10 | | No | No | s(p)/p | | Richmond | Point Michaud Beach | 53 | 6/13 | 0 | 0 | 3.0 | I,II A 1,10 | | No | No | s(p)/p | | Richmond | Pondville Beach | 58 | 6/18 | 0 | 0 | 0.5 | I A 1,10 | | No | No | s(p)/p | | Richmond | Rear Point Michaud Beach | 52 | 6/18 | 0 | 0 | 0.5 | I A 1,10 | | No | No | s(p)/p | | Richmond | Rockdale Beach | 55 | 6/13 | 0 | 0 | 3.0 | I,II A 1,10 | | No | No | s(p)/p | | Richmond | Rocky Bay Beach | 57 | 6/18 | 0 | 0 | 1.0 | I A 1,10 | | No | No | s(p)/p | | Shelburne | Baccaro Beach | 107 | 6/11 | 4 | 8 | 1.5 | I A 1,6 | I A 1,6 | Yes | Yes | s(p) | The 2001 International Piping Plover Breeding Census in Nova Scotia (Continued) | COUNTY | SITE NAME | MAP# | DATE | BR
PAIRS | TOTAL
ADULTS | KM | SITE DESCRIPTION | PIPL HABITAT | 91
CENSUS | 96
CENSUS | OWNER | |-----------|---|------|------|-------------|-----------------|-------|---------------------------|--------------|--------------|--------------|--------| | | | | | | | | | | | | OWILL | | Shelburne | Black Point Beach | 102 | 6/11 | 0 | 0 | 3.0 | I A 1 | | Yes | Yes | p | | Shelburne | Blanche Point | 106 | 6/15 | 0 | 0 | 0.5 | I A 1,12 | | Yes | Yes | p | | Shelburne | Burk's Point | 109 | 6/06 | 0 | 0 | 1.0 | I A 1,12 | | Yes | Yes | p | | Shelburne | Clam Point | 112 | 6/13 | 1 | 2 | 1.0 | I A 1,12 | I A 1 | Yes | Yes | s(p) | | Shelburne | Daniels Head/Southside | 114 | 6/08 | 6 | 12 | 2.0 | I A 1 | I A 1 | Yes | Yes | n.r. | | Shelburne | Fish Island | 118 | 6/14 | 0 | 0 | 0.5 | IE1 | | No | No | n.r. | | Shelburne | Fox Bar Beach | 105 | 6/04 | 2 | 4 | 1.4 | I A 1,6 | 1 A 1,6 | Yes | Yes | p | | Shelburne | Goose Point Beach | 108 | 6/06 | 0 | 0 | 1.0 | I A 1,12 | | Yes | Yes | p | | Shelburne | Johnston's Pond | 100 | 6/08 | 1 | 2 | 0.9 | I A 1,6,8 | I A 6,8 | Yes | Yes | s(p)/p | | Shelburne | Louis Head Beach | 101 | 6/06 | 0 | 0 | 1.9 | I A 1 | | Yes | Yes | s(p)/p | | Shelburne | North East Point Beach | 111 | 6/11 | 0 | 0 | 1.5 | I A 1 | | Yes | Yes | p | | Shelburne | Ratcliffe Hills Beach | 117 | 6/14 | 0 | 0 | 1.0 | I E 1,12 | | No | No | s(p) | | Shelburne | Red Head Beach | 104 | 6/12 | 1 | 2 | 2.0 | I A 1 | I A 1 | Yes | Yes | p | | Shelburne | Round Bay & Roseway | 103 | 6/06 | 2 | 4 | 0.8 | I A 1,6 | I A 1 | Yes | Yes | p | | Shelburne | Sand Hills Beach (Sabim Beach) | 110 | 6/12 | 3 | 6 | 1.4 | I,II A 1,8 | I A 1,8 | Yes | Yes | s(p) | | Shelburne | Stoney Island Beach (Cape Sable Island) | 113 | 6/11 | 1 | 2 | 2.2 | I A 1 | I A 1 | Yes | Yes | s(p)/p | | Shelburne | The Cape, Inner Beach | 115 | 6/14 | 1 | 2 | 3.0 | I E 1,6 | IE1 | Yes | Yes | n.r. | | Shelburne | The Hawk Beach & Hawk Point | 116 | 6/11 | 3 | 6 | 2.0 | I A,E 1,6 | I A 1,6 | Yes | Yes | p | | Victoria | North Harbour Beach | 45 | 6/16 | 0 | 0 | 2.0 | I D 4,13 | | Yes | Yes | s(p) | | Victoria | South Harbour Beach | 46 | 6/22 | 1 | 2 | 1.5 | I,II A,B,D 1,2,4,10,12,13 | I A 1 | Yes | Yes | n.r. | | Total | | | | 45 | 93 | 158.9 | | | | | | ## The 2001 International Piping Plover Breeding Census on Prince Edward Island Jackie Waddell Island Nature Trust P.O. Box 265 Charlottetown, PE C1A 7K4 902.892.7513 intrust@isn.net The Prince Edward Island section of the 2001 International Piping Plover Breeding Census was conducted between 7 and 22 June, using 59 trained volunteers and staff of Island Nature Trust and PEI National Park. Census coordinators feel the 2001 census results adequately represent the actual population. There were 87 beaches and 188 kilometers surveyed. In 2001, 112 Piping Plovers were found on 21 beaches (76 plovers) outside PEI National Park (PEI NP) and on 7 beaches (36 ployers) inside park boundaries. Unprotected beaches (no formal protection) now host 68% of the population. In addition, plovers appeared in more eastern and southeastern beaches than in any previous survey. The effort in 2001 was greater than in 1996. Fifteen additional beaches were surveyed than in 1996 and 33 additional beaches were surveyed over 1991. A total of 14 beaches not surveyed in either 1991 or 1996 were surveyed in 2001. Fifty-two (52) beaches were surveyed in all three years. All known plover habitat was censused. Three beaches surveyed in 1991 and a fourth surveyed in 1996 were not surveyed in 2001, as they had no plover habitat in 2001. Overlap of surveyed areas is otherwise complete, covering all suitable plover habitat. No additional areas were identified for census in future years. In 1991, 110 Piping Plover were found. This number fell to 65 in 1996. For 2001 an increase of 70% over 1996 and 1.8% over 1991 is somewhat encouraging. Notable changes in numbers of plovers from 1991 or 1996 occurred at Jacques Cartier, Cascumpec Island, Campbells Pond, North Rustico Sandbar, Rustico Causeway, Brackley Main, Blooming Point, St. Peters Harbour, Greenwich/Schooner, Basin Head, Black Pond, Souris Causeway, Old Ferry Spit, Boughton Island and Poverty Beach. The latter six beaches are eastern and southeastern beaches that had no plovers in previous International Censuses, thus the PEI plover population appears to be making an eastern shift. In addition, 15 Kings County beaches had ployers in 2001, whereas four beaches in this eastern county had plovers in 1996 and nine had plovers in 1991. Protection of plovers inside PEI NP remains high, with closed areas, enforcement, education, daily monitoring, use of exclosures on many nests, and the protection of the National Park designation. Protection of plovers outside PEI NP has improved considerably within all nesting areas (except difficult to access off-shore islands) protected by signage and symbolic fencing. Additionally, there is regular monitoring by volunteers and staff and use of exclosures where monitoring can be maintained at required levels. Productivity and effort is monitored at all nests (except off-shore islands), and liaison with authorities is good. Also, a regional banding study by Canadian Wildlife Service is beginning to show good results. Disturbance to nesting plovers includes humans, both pedestrian and vehicular, as well as loose dogs. Enforcement of existing legislation is difficult and rare on beaches outside PEINP. Habitat is abundant, is under utilized and dispersed across the province. Factors affecting population numbers include predation of eggs (high in 2001), weather (storm events) and human disturbance (if nests are not protected in any way). The 2001 International Piping Plover Breeding Census on Prince Edward Island | | | | | BR | TOTAL | | | PIPL | 91 | 96 | | |--------|-------------------------------|------|------|-------|--------|-----|------------------|----------|--------|--------|--------| | REGION | SITE NAME | MAP# | DATE | PAIRS | ADULTS | KM | SITE DESCRIPTION | HABITAT | CENSUS | CENSUS | OWNER | | Kings | Basin Head | 56 | 6/08 | 2 | 4 | 5.0 | IF 1,6,12 | IF1 | Yes | Yes | s(p) | | Kings | Beach Point | 73 | 6/10 | 0 | 0 | 1.2 | I A 1 | | Yes | Yes | p | | Kings | Black Pond | 57 | 6/09 | 1 | 2 | 2.0 | I A 1,4,12 | I A 12 | No | Yes | s(p) | | Kings | Boughton Bay (Old Ferry Spit) | 65 | 6/11 | 1 | 2 | 2.3 | ID2 | ID2 | Yes | Yes | s(p) | | Kings | Boughton Island | 67 | 6/09 | 1 | 2 | 4.0 | I B,D 1,2 | ID2 | Yes | Yes | p | | Kings | Cable Head | 44 | 6/11 | 0 | 0 | 1.0 | I A 1,11 | | Yes | Yes | p | | Kings | Campbells Cove | 50 | 6/07 | 0 | 0
| 1.0 | I,II A 1,11 | | No | No | s(p) | | Kings | Canavoy | 39 | 6/09 | 7 | 13 | 3.5 | I A 1,11,12 | I A 1,11 | Yes | Yes | s(p) | | Kings | Condons Pond | 71 | 6/11 | 0 | 0 | 3.0 | I A 1,10 | | No | No | p | | Kings | Cow River | 45 | 6/09 | 0 | 0 | 0.5 | I A 1 | | Yes | No | s(p) | | Kings | Cross River | 48 | 6/09 | 0 | 0 | 1.0 | I A 1 | | Yes | Yes | s(p) | | Kings | Diligent Pond | 54 | 6/07 | 1 | 3 | 1.0 | I A 1,2,12 | I A 1 | Yes | Yes | p | | Kings | East Lake | 52 | 6/08 | 0 | 0 | 2.0 | I A 1 | | Yes | Yes | s(p) | | Kings | East Point | 53 | 6/07 | 0 | 0 | 1.2 | I A 1 | | No | No | p | | Kings | Eglington Cove | 62 | 6/07 | 1 | 2 | 1.0 | I A 1,2,12 | I A 1 | Yes | Yes | s(p) | | Kings | Fortune Beach | 61 | 6/09 | 0 | 0 | 2.0 | I A 1 | | No | No | p | | Kings | Grahams Pond | 70 | 6/11 | 0 | 0 | 1.5 | I A 1 | | No | No | p | | Kings | Greenwich/Schooner | 43 | 6/09 | 1 | 2 | 6.0 | I,II A 1 | I A 1 | Yes | Yes | f | | Kings | Howe Bay | 63 | 6/11 | 0 | 0 | 2.0 | ID2 | | Yes | Yes | s(p) | | Kings | Lake Run (St. Peter's) | 41 | 6/09 | 1 | 2 | 1.5 | I,III A,F 1 | I A 1 | Yes | Yes | s(p)/p | | Kings | Launching Point | 66 | 6/10 | 0 | 0 | 1.0 | I A 1 | | Yes | Yes | s(p) | | Kings | Naufrage | 46 | 6/08 | 0 | 0 | 1.0 | I A 1 | | Yes | Yes | s(p) | | Kings | Norris Pond | 58 | 6/09 | 0 | 0 | 0.8 | I A 1,4 | | No | No | р | | Kings | North Lake | 51 | 6/07 | 0 | 0 | 0.5 | I A 1 | | Yes | Yes | s(p) | | Kings | Panmure Island | 68 | 6/07 | 0 | 0 | 2.5 | I A 1 | | Yes | Yes | s(p) | | Kings | Pigots Pond | 38 | 6/08 | 0 | 0 | 1.0 | I A 6 | | No | No | s(p) | | Kings | Poverty Beach | 72 | 6/10 | 1 | 2 | 2.0 | IF 2,11 | IF11 | Yes | Yes | s(p) | | Kings | Priest Pond | 49 | 6/07 | 0 | 0 | 1.0 | I A 1,11 | | Yes | Yes | p | | Kings | Saint Margaret's | 47 | 6/09 | 0 | 0 | 1.8 | IA1 | | No | Yes | p | | Kings | Saint Peter's Harbour | 42 | 6/09 | 3 | 4 | 2.5 | I,III A 1,11,12 | I A 11 | Yes | Yes | p | | Kings | Savage Harbour West | 40 | 6/08 | 1 | 2 | 0.3 | II D 12 | II D 12 | Yes | Yes | s(p) | The 2001 International Piping Plover Breeding Census on Prince Edward Island (Continued) | | | | | BR | TOTAL | | | PIPL | 91 | 96 | | |--------|-------------------------|------|------|-------|--------|-----|------------------|---------|--------|--------|----------| | REGION | SITE NAME | MAP# | DATE | PAIRS | ADULTS | KM | SITE DESCRIPTION | HABITAT | CENSUS | CENSUS | OWNER | | Kings | Sheep Pond | 60 | 6/09 | 0 | 0 | 0.5 | I A 1 | | No | No | p | | Kings | Souris Causeway | 59 | 6/09 | 1 | 3 | 1.0 | I A 1,4 | I A 1 | Yes | Yes | s(p) | | Kings | South Lake | 55 | 6/09 | 1 | 2 | 5.0 | IF 1,6,12 | IF 1,6 | Yes | Yes | s(p) | | Kings | Spry Cove | 64 | 6/13 | 0 | 1 | 2.3 | ID2 | ID2 | Yes | Yes | s(p) | | Kings | Steele's Pond | 69 | 6/09 | 0 | 0 | 1.0 | I A 1 | | No | No | p | | Prince | Barachois Run | 82 | 6/09 | 0 | 0 | 2.0 | I A 1 | | Yes | Yes | p | | Prince | Black Pond West | 3 | 6/07 | 0 | 0 | 1.0 | IF 1,6 | | No | Yes | s(p) | | Prince | Cabot Provincial Park | 14 | 6/10 | 1 | 2 | 1.5 | I A 1 | I A 1 | Yes | Yes | s(p) | | Prince | Cape Traverse | 80 | 6/18 | 0 | 0 | 2.0 | ID 1,4 | | Yes | Yes | p | | Prince | Cascumpec Island | 10 | 6/14 | 3 | 5 | 2.0 | IB1 | IB1 | Yes | Yes | f/s(p)/p | | Prince | Cedar Dunes Park | 86 | 6/11 | 0 | 0 | 2.0 | I A 1 | | Yes | Yes | s(p) | | Prince | Cedar Dunes West | 87 | 6/11 | 0 | 0 | 3.0 | I A 1,11 | | Yes | Yes | s(p)/p | | Prince | Conway Island | 11 | 6/14 | 1 | 5 | 3.0 | IB1 | IB1 | Yes | Yes | f/s(p)/p | | Prince | Darnley Point | 13 | 6/09 | 0 | 1 | 1.0 | I A 1 | I A 1 | Yes | Yes | p | | Prince | Foley's Pond (The Gap) | 8 | 6/08 | 0 | 0 | 1.9 | I A 1 | | No | Yes | p | | Prince | Grand Digue Point | 84 | 6/17 | 0 | 0 | 1.0 | IF2 | | No | No | s(p)/p | | Prince | Higgins Wharf | 83 | 6/09 | 0 | 0 | 2.0 | I,II E 1,6 | | No | No | s(p)/p | | Prince | Hog Island | 12 | 6/14 | 2 | 4 | 3.5 | IB1 | IB1 | Yes | Yes | f/s(p)/p | | Prince | Indian Point Sand Hills | 85 | 6/22 | 0 | 0 | 4.7 | I B,D 1 | | Yes | Yes | s(p) | | Prince | Jacques Cartier East | 9 | 6/08 | 0 | 0 | 6.0 | I A 1 | | Yes | Yes | s(p) | | Prince | Kildare Capes | 7 | 6/08 | 0 | 0 | 2.6 | I A 1 | | Yes | Yes | p | | Prince | Little Miminegash | 1 | 6/07 | 0 | 0 | 1.0 | IF 1,6 | | No | Yes | s(p)/p | | Prince | Maximeville | 81 | 6/09 | 0 | 0 | 2.0 | I,II A,E 1 | | No | Yes | s(p) | | Prince | Miminegash Pond | 2 | 6/07 | 0 | 0 | 1.5 | I A 1,6,12 | | Yes | Yes | s(p) | | Prince | Morrison's Pond | 16 | 6/09 | 0 | 0 | 1.5 | I A 1 | | No | Yes | p | | Prince | Nail Pond | 4 | 6/07 | 0 | 0 | 3.0 | IF 1,6,12 | | Yes | Yes | s(p) | | Prince | Profitt's Point | 15 | 6/09 | 0 | 0 | 1.5 | I A 1 | | No | Yes | p | | Prince | Round Pond | 6 | 6/07 | 0 | 0 | 2.4 | I A 1 | | No | Yes | p | | Prince | Tignish Shore | 5 | 6/07 | 0 | 0 | 2.6 | I A 1 | | Yes | Yes | s(p)/p | | Queens | Adam's Cottages | 17 | 6/09 | 0 | 0 | 1.5 | I A 1 | | No | No | p | The 2001 International Piping Plover Breeding Census on Prince Edward Island (Continued) | REGION | SITE NAME | MAP# | DATE | BR
PAIRS | TOTAL
ADULTS | KM | SITE DESCRIPTION | PIPL
HABITAT | 91
CENSUS | 96
CENSUS | OWNER | |--------|--------------------------------------|------|------|-------------|-----------------|-------|------------------|-----------------|--------------|--------------|--------| | Oueens | Adam's Pond | 18 | 6/11 | 0 | 0 | 1.0 | I A 1,11 | HADITAT | No | Yes | р | | Oueens | Bell Point | 75 | 6/10 | 0 | 0 | 1.5 | IA1 | | Yes | Yes | p | | Oueens | Blooming Point | 35 | 6/07 | 3 | 5 | 7.5 | IA1 | I A 1 | Yes | Yes | f | | Oueens | Brackley Main | 31 | 6/09 | 0 | 0 | 1.2 | IA1 | | Yes | Yes | f | | Oueens | Brander's Pond | 19 | 6/08 | 0 | 0 | 1.0 | I A 1,12 | | No | Yes | р | | Oueens | Campbell's Pond | 20 | 6/09 | 0 | 0 | 1.0 | I A 1,12 | | No | Yes | p | | Oueens | Cavendish Campground Beach | 25 | 6/08 | 0 | 0 | 1.1 | I A 1 | | No | Yes | f | | Oueens | Cavendish Main | 24 | 6/08 | 0 | 0 | 1.1 | I A 1 | | No | Yes | f | | Oueens | Cavendish Sandspit | 23 | 6/08 | 7 | 13 | 10.0 | I,II A 1 | I,II A 1 | Yes | Yes | f | | Oueens | Cousin's Pond | 21 | 6/09 | 1 | 2 | 2.0 | I A 1,12 | I A 1,12 | Yes | Yes | s(p)/p | | Queens | Covehead Harbour West | 32 | 6/09 | 4 | 9 | 3.5 | I,II A 1 | I,II A 1 | Yes | Yes | f | | Queens | Deroche Point | 36 | 6/08 | 0 | 0 | 5.0 | IA1 | | Yes | Yes | s(p) | | Queens | Feehan's Point | 37 | 6/07 | 0 | 0 | 1.8 | I A 1,6,10 | | No | No | р | | Queens | Gascoigne Cove East | 76 | 6/10 | 0 | 0 | 1.0 | I A,D 1,4,12 | | Yes | Yes | s(p) | | Queens | Gascoigne Cove West | 77 | 6/10 | 0 | 0 | 2.0 | I A,D 1,4,10,12 | | Yes | Yes | s(p) | | Queens | North Rustico Beach | 26 | 6/08 | 0 | 0 | 1.0 | I A 1 | | No | Yes | f | | Queens | North Rustico Sandbar | 27 | 6/10 | 5 | 13 | 1.0 | I,II D 4,11,12 | ID 4,11 | No | Yes | s(p) | | Queens | Pond Point | 78 | 6/10 | 0 | 0 | 0.9 | I A,D 1,2,12 | | Yes | No | p | | Queens | Robinson's (Rustico) Island Sandspit | 28 | 6/09 | 1 | 2 | 1.2 | I A 1 | I A 1 | Yes | Yes | f | | Queens | Rustico Causeway | 29 | 6/09 | 2 | 4 | 2.3 | I A 1 | I A 1 | Yes | Yes | f | | Queens | Shaw's Beach | 30 | 6/09 | 0 | 0 | 1.2 | I A 1 | | Yes | Yes | f | | Queens | Tracadie Beach to Covehead Harbour | 33 | 6/09 | 1 | 1 | 8.8 | I A 1 | I A 1 | Yes | Yes | f | | Queens | Tracadie Sandbar | 34 | 6/10 | 0 | 0 | 2.0 | II D 1 | | Yes | Yes | p | | Queens | Tryon River | 79 | 6/18 | 0 | 0 | 1.0 | V D 1,4 | | No | Yes | p | | Queens | Wood Islands | 74 | 6/10 | 0 | 0 | 3.0 | I,II D 1,4 | | Yes | Yes | s(p)/p | | Queens | Yankee Beach | 22 | 6/09 | 0 | 0 | 2.0 | I A 1 | | No | Yes | s(p)/p | | Total | | | | 54 | 112 | 188.0 | | | | | | ### The 2001 International Piping Plover Breeding Census in New Brunswick Diane Amirault Canadian Wildlife Service 17 Waterfowl Lane Post Office Box 6227 Sackville, NB E4L 1G6 506.364.5060 diane.amirault@ec.gc.ca All known suitable habitat in the province was surveyed during the census window with the exception of the northern end of Middle Miscou Beach. The site could not be surveyed during the window due to difficulties in accessing the area. This site did have two plovers in 1996 and seven in 1999. The site was surveyed in 2001 after the census window, on 12 July, and no plovers were seen. Other sites not censused are Pointe Sapin Beach and Tern Island (Kouchibouguac National Park). Both of these sites are thought to have little or no suitable habitat and little chance of harboring plovers. Additionally, a portion of Waterside Beach was not surveyed because it could not be accessed without a boat. Plovers have not been seen at Waterside Beach since 1991. Areas of known potential habitat for Piping Plovers within the province are well described and have been surveyed. However, because changes in the coastal zone continually occur, evaluations should be completed every five years to determine whether survey effort is necessary in previously unexplored areas. The number of sites has increased since 1991 and a larger area is now surveyed. Some of the new sites resulted from geographical subdivisions or combinations of old sites. Several represent newly discovered Piping Plover sites (i.e., Chockpish Nord). Overall in 1991, 49 sites were surveyed representing 171.8 km. In 1996, 55 sites were surveyed comprising 213.4 km. In 2001, 66 sites were surveyed encompassing 302.5 km. The population estimate for the 2001 census increased to 167 adults from the 1996 figure of 146, however it remains lower than the 1991 estimate of 203. This represents a 14% increase from 1996 and an 18% decrease since 1991. The provincial population appears to be stabilizing, as the 28% decrease reported between 1991 and 1996 has been reversed. The results reported accurately reflect the status of the New Brunswick population for the following reasons: all known suitable habitat in the province was surveyed with few exceptions; the numbers reported reflect approximately similar results as in
recent years; there were no adverse weather or disturbance factors that would have influenced the results obtained on a provincial scale; and survey techniques were consistent. Changes in Piping Plover distribution are likely related to varying habitat availability at some sites. Some sites have become unsuitable because of succession or erosion (i.e., Grand Passage, where habitat has increased on the northern end and Tern Island where habitat has eroded) while other sites have become more suitable due to winter storms and subsequent removal of vegetation. Predation of eggs and chicks continues to be a major problem, however the influence of predation on affecting distribution is difficult to establish. Human disturbance and vehicles on beaches are still a major cause of unsuccessful nesting attempts at a number of sites from Miscou to Green Point. Conservation efforts directed towards Piping Plovers have likely influenced population increases at some sites (i.e., Bouctouche Bar and sites in the Acadian Peninsula). The 2001 International Piping Plover Breeding Census in New Brunswick | COUNTY/
REGION | SITE NAME | MAP# | DATE | BR
PAIRS | TOTAL
ADULTS | KM | SITE
DESCRIPTION | PIPL
HABITAT | 91
CENSUS | 96
CENSUS | OWNER | |-------------------|---|------|------|-------------|-----------------|------|------------------------|-----------------|--------------|--------------|----------| | Albert | Waterside Beach | 66 | 6/06 | 0 | 0 | 2.7 | I A 1 | | Yes | Yes | s(p) | | Gloucester | Baie-de-Petit-Pokemouche | 19 | 6/07 | 2 | 4 | 3.0 | I A 1,10,12 | I A 1 | Yes | Yes | p | | Gloucester | Beresford Beach | 1 | 6/06 | 0 | 0 | 2.5 | I,II A,B,D 1,4,6,12,13 | | No | Yes | s(p)/m/p | | Gloucester | Cap Bateau | 15 | 6/07 | 0 | 0 | 0.1 | I A 1 | | No | Yes | n.r. | | Gloucester | Carron Point | 2 | 6/06 | 0 | 0 | 1.0 | Not specified | | Yes | Yes | s(p) | | Gloucester | Chiasson Office | 17 | 6/07 | 0 | 0 | 3.0 | I A 1 | | No | Yes | f | | Gloucester | Dune de Maisonette/Pointe de Maisonette | 3 | 6/11 | 0 | 0 | 6.0 | I A 1 | | Yes | Yes | n.r. | | Gloucester | Ecole-La-Vague | 18 | 6/07 | 1 | 2 | 2.0 | I A 1,10,12 | I A 1 | No | Yes | p | | Gloucester | Grand Lac (Lameque) | 16 | 6/07 | 0 | 0 | 4.0 | I A 1 | | No | No | s(p) | | Gloucester | Grand Passage | 20 | 6/07 | 4 | 8 | 3.0 | I A 1,8,10,12 | I A 1 | Yes | Yes | m | | Gloucester | Grande Plaine/Lac Frye | 8 | 6/15 | 1 | 4 | 8.0 | I A 1,10 | I A 1,10 | Yes | Yes | n.r. | | Gloucester | Green Point (Pointe Verte) | 23 | 6/12 | 5 | 10 | 12.0 | I,II A 1,8,10,12 | I A 1,12 | Yes | Yes | m | | Gloucester | Ile Pokesudie | 4 | 6/20 | 0 | 0 | 1.0 | IE1 | | No | No | n.r. | | Gloucester | Mark's Point (Miscou Island) | 5 | 6/15 | 0 | 0 | 1.0 | I A 1,4,10 | | Yes | Yes | n.r. | | Gloucester | Middle Miscou Beach | 11 | n.r. | 1 | 2 | 4.0 | I,II A 1,4,8,10 | Not specified | Yes | Yes | n.r. | | Gloucester | Miscou Beach | 9 | 6/15 | 0 | 0 | 4.0 | I A 1,10,12 | | Yes | Yes | p | | Gloucester | Miscou Centre Beach | 6 | 6/15 | 0 | 0 | 3.0 | I A 1,10 | | Yes | Yes | n.r. | | Gloucester | Pigeon Hill Beach | 14 | 6/07 | 0 | 0 | 2.0 | I A,D 1,10,12 | | Yes | Yes | f | | Gloucester | Pigeon Hill Sandspit (Fox Den) | 13 | 6/16 | 1 | 2 | 5.0 | IB 1,8,10,12 | I B 1 | Yes | No | s(p) | | Gloucester | Plover Ground North | 21 | 6/07 | 0 | 1 | 7.0 | I,II A,D 1,10,12 | I A 1 | Yes | Yes | n.r. | | Gloucester | Plover Ground South | 22 | 6/09 | 1 | 2 | 1.0 | I A 1,10 | I A 1 | Yes | Yes | p | | Gloucester | Pointe-a-Bouleau | 25 | 6/09 | 4 | 8 | 6.0 | I B,C 1,10,12 | IB 1,10 | Yes | Yes | f/p | | Gloucester | Ruisseau Cheniere (Miscou Island) | 7 | 6/15 | 1 | 2 | 8.0 | I A 1,10 | I A 1 | Yes | Yes | n.r. | | Gloucester | Tracadie Sandspit (dune) | 24 | 6/13 | 11 | 22 | 12.0 | I,II B 1,4,8,10,12 | IB 1,10,12 | Yes | Yes | p | | Gloucester | Val Comeau | 26 | 6/09 | 1 | 2 | 3.0 | I A 1,10 | I A 1 | Yes | Yes | s(p) | | Gloucester | Wilson Point North (Miscou) | 10 | 6/15 | 2 | 4 | 4.0 | I A 1,10 | I A 1 | Yes | Yes | n.r. | | Gloucester | Wilson Point South (Miscou) | 12 | 6/15 | 0 | 0 | 4.0 | I A,D 1,10 | | Yes | Yes | n.r. | | Kent | Bar de Cocagne | 54 | 6/11 | 0 | 0 | 1.2 | I,III A,B 2 | | Yes | Yes | р | | Kent | Chockpish Centre | 49 | 6/06 | 0 | 0 | 2.0 | I,III A 1 | | No | No | p | | Kent | Chockpish Nord | 48 | 6/05 | 1 | 2 | 1.0 | I,III A 1 | I A 1 | No | No | p | | Kent | Cocagne Island | 55 | 6/13 | 0 | 0 | 12.0 | I,III E 1,10,11 | | No | No | p | | Kent | Cote-Sainte-Anne | 51 | 6/07 | 0 | 0 | 5.2 | I,III A 1 | | No | No | p | The 2001 International Piping Plover Breeding Census in New Brunswick (Continued) | COUNTY/ | | | | BR | TOTAL | | SITE | PIPL | 91 | 96 | | |----------------|---|------|------|-------|--------|------|------------------------|---------------|--------|--------|--------| | REGION | SITE NAME | MAP# | DATE | PAIRS | ADULTS | KM | DESCRIPTION | HABITAT | CENSUS | CENSUS | OWNER | | Kent | Dune de Bouctouche | 53 | 6/13 | 6 | 11 | 12.5 | I,III A 2 | I,III A 2 | Yes | Yes | p | | Kent | Escuminac Beaches | 39 | 6/12 | 1 | 2 | 11.5 | I,III A 1 | III A 1 | No | Yes | p | | Kent | North Kouchibouguac Dune | 43 | 6/15 | 4 | 6 | 5.0 | I D 6,10,11,12 | Not specified | Yes | Yes | f | | Kent | North Richibucto Dune | 45 | 6/14 | 0 | 0 | 7.4 | IB 10,12 | | Yes | Yes | f | | Kent | Pointe Grande-Digue | 56 | 6/11 | 0 | 0 | 1.4 | II,III A 2 | | Yes | Yes | p | | Kent | Pointe Sapin Beach | 40 | 6/12 | 0 | 0 | 3.0 | I,III A 1 | | No | Yes | p | | Kent | Pointe-Sapin Dune | 41 | 6/16 | 1 | 2 | 2.0 | I A 1,6,10 | Not specified | Yes | Yes | f | | Kent | Portage-River Dune | 42 | 6/15 | 4 | 8 | 2.7 | I A,D 1,6,10 | Not specified | Yes | Yes | f | | Kent | Quai de St. Edouard | 52 | 6/07 | 0 | 0 | 2.5 | I,III A 1 | | No | No | p | | Kent | South Chockpish Beach | 50 | 6/06 | 0 | 0 | 0.9 | I,III A 1 | | No | No | p | | Kent | South Kouchibouguac Dune | 44 | 6/08 | 2 | 3 | 7.0 | I D 6,10,12 | Not specified | Yes | Yes | f | | Kent | South Richibucto Beach | 47 | 6/07 | 0 | 0 | 7.6 | I,III A 1,2 | | Yes | Yes | p | | Kent | South Richibucto Dune (Barrier Island) | 46 | 6/12 | 1 | 2 | 1.5 | I B 10,12 | Not specified | Yes | Yes | s(p) | | Northumberland | Blacklands Sandspit | 31 | 6/10 | 4 | 8 | 4.0 | I,II B 1,4,8,10 | IB 1,4,10 | No | Yes | s(p) | | | (Crab Island, Swinging Point, Neguac North) | | | | | | | | | | | | Northumberland | Cedar Road Beach South | 28 | 6/08 | 1 | 2 | 8.0 | I,II A,D 1,4,8,10,12 | I A 1,10 | Yes | Yes | p | | Northumberland | Cedar Road Spit | 29 | 6/11 | 4 | 8 | 5.0 | I,II B 1,4,8,10,12 | IB 1,4,10,12 | Yes | Yes | p | | Northumberland | Egg Island | 35 | 6/07 | 0 | 0 | 1.0 | II B,D 1,2,4 | | Yes | No | n.r. | | Northumberland | Fox Island | 34 | 6/07 | 0 | 0 | 26.0 | II B 1,2 | | Yes | Yes | m | | Northumberland | Huckleberry Island | 37 | 6/07 | 0 | 0 | 2.3 | II B 1 | | Yes | Yes | m | | Northumberland | Neguac Dune (Neguac Beach) | 32 | 6/14 | 6 | 12 | 10.0 | IB 1,2,4,8,10,12 | IB 1,2,10,12 | Yes | Yes | s(p)/p | | Northumberland | Pointe-A-Barreau | 27 | 6/08 | 1 | 2 | 3.0 | I A 1,8,10,12 | I A 1 | Yes | Yes | p | | Northumberland | Portage Island National Wildlife Area | 33 | 6/07 | 3 | 7 | 19.0 | II D,E 1,2,6 | II E 1,6 | Yes | Yes | f | | Northumberland | Preston Beach | 38 | 6/12 | 0 | 0 | 2.3 | II,III A 1,2 | | Yes | Yes | m | | Northumberland | Sheldrake Island | 36 | 6/07 | 0 | 0 | 1.5 | II E 1,2,6 | | Yes | Yes | m | | Northumberland | Tabusintac Dune | 30 | 6/09 | 8 | 17 | 10.0 | I,II B,D 1,2,4,8,10,12 | IB 1,2,10,12 | Yes | Yes | p | | Westmorland | Cadman Beach | 64 | 6/08 | 0 | 0 | 1.5 | I,III A 2 | | Yes | Yes | p | | Westmorland | Cap Bimet West | 59 | 6/09 | 0 | 0 | 1.2 | III A 2 | | Yes | Yes | p | | Westmorland | Cap Brule East | 58 | 6/09 | 0 | 0 | 0.8 | III A 2 | | Yes | Yes | p | | Westmorland | Cape Jourimain National Wildlife Area | 65 | 6/08 | 1 | 2 | 1.5 | I,II,III A 1,12 | III A 12 | No | No | f | | Westmorland | Johnston Point | 63 | 6/08 | 0 | 0 | 1.6 | I,III A 2 | | Yes | Yes | p | The 2001 International Piping Plover Breeding Census in New Brunswick (Continued) | COUNTY/
REGION | SITE NAME | MAP# | DATE | BR
PAIRS | TOTAL
ADULTS | KM | SITE
DESCRIPTION | PIPL
HABITAT | 91
CENSUS | 96
CENSUS | OWNER | |-------------------|-----------------|------|------|-------------|-----------------|-------|---------------------|-----------------|--------------|--------------|-------| | Westmorland | Landry East | 61 | 6/09 | 0 | 0 | 0.5 | III A 1 | | Yes | Yes | p | | Westmorland | Little Cape | 62 | 6/09 | 0 | 0 | 1.8 | I,III A 2,12 | | Yes | Yes | p | | Westmorland | Petit Barachois | 60 | 6/09 | 0 | 0 | 0.8 | I,III A 2 | | Yes | Yes | p | | Westmorland | Shediac Island | 57 | 6/12 | 0 | 0 | 2.0 | II E 1,6 | | No | No | m/p | | | | | | | | | | | | | | | Total | | | | 79 | 167 | 302.5 | | | | | | n.r. = not reported ### The 2001 International Piping Plover Breeding Census U.S. Atlantic Overview International census results for the U.S. Atlantic breeding population are generally consistent with estimates from more intensive annual surveys of breeding pairs and productivity (USFWS 1996, USFWS 1997-2000, 2002). While overall population increases between 1996 and 2001 were more modest than those seen between the previous two international censuses, they were generally more evenly distributed. It should be noted, however, that the five-year U.S. coastwide trend masks substantial regional population dips that occurred in the intervening years and a very steep continuing decline at the southern end of the range. The population in the New England recovery unit (Maine, New Hampshire, Massachusetts, Rhode Island, and Connecticut) has attained the minimum subpopulation target established in the revised Atlantic Coast Recovery Plan (USFWS 1996). Two-thirds of the 1996-2001 population increase occurred in the first two
years. In 1997, breeding Piping Plovers were observed in New Hampshire after a 13 year hiatus and have been nesting there consistently since. Plovers have also established breeding activity at new sites in Massachusetts and Rhode Island. High quality habitat remains abundant in New England, and very intensive management of both motorized and nonmotorized recreational beach use is ongoing. Use of predator exclosures continues to produce significantly higher hatching rates than those observed at unexclosed nests. Local episodes of harassment and depredation at predator exclosures, elevated rates of nest abandonment, and incidents of adult mortalities associated with exclosed nests are causing managers to increase caution about when and where exclosures are deployed. The five-year net gain in the New York-New Jersey recovery unit is very encouraging, but it obscures an 11% decline that occurred between 1996 and 1998. Most of that decrease occurred in New Jersey following many years of marginal productivity, a 1996 oil spill that affected more than 50 piping plovers, and extremely poor productivity in 1997. Historical, on-going, and proposed development and widespread associated efforts to protect developments with artificially stabilized beaches forestall formation of optimal chick rearing habitats. Efforts to manage and minimize adverse effects from pervasive beach recreation are increasing. Deployment of and benefits from predator exclosures are constrained by the same difficulties experienced in New England. The small Southern recovery unit population, comprised of breeding Piping Plovers in Delaware, Maryland, Virginia, and North Carolina, remains very precarious. The recovery unit population total increased slightly in 1997 and 1998, then dipped below 1996 numbers in 1999 and 2000, before increasing again in 2001. The most recent increase is almost entirely attributable to strong productivity and population growth on three northern Virginia barrier islands. By contrast, numbers in the southern half of the Virginia barrier island chain and North Carolina have experienced a very steep decline, from 75 pairs in 1995 to only 25 pairs in 2001. Piping plovers have much more stringent breeding habitat requirements in the southern part of their Atlantic Coast range than in New England, and availability of their preferred overwash and ephemeral pool chick-rearing habitats is limited by efforts to artificially stabilize beaches and natural succession. However, the current population appears to be below the capacity of available habitat, and efforts to minimize immediate threats to productivity from predation and recreational disturbance are urgently needed. Examples of high productivity and rapid population response in the Southern recovery unit, including Maryland (increase from 19 to 61 pairs between 1993 and 1996) and three northern Virginia barrier islands (1998-2001 increase from 71 to 98 pairs), are encouraging indicators that substantial progress is possible. #### References Cited: U.S. Fish and Wildlife Service. 1996. Piping plover (*Charadrius melodus*), Atlantic Coast population, revised recovery plan. Hadley, Massachusetts. 258 pp. U.S. Fish and Wildlife Service. 1997-2000, 2002. Annual status updates, 1996-2001U.S. Atlantic Coast Piping Plover population. Sudbury, Massachusetts. Anne Hecht U.S. Fish and Wildlife Service 73 Weir Hill Road Sudbury, Massachusetts 01776 978.443.4325 anne_hecht@fws.gov ## The 2001 International Piping Plover Breeding Census in Maine Jody Jones Maine Audubon Society 20 Gilsland Farm Road Falmouth, ME 04105 207.781.2330 jjones@maineaudubon.org At least 99% of the known suitable habitat was censused during the 2001 International Piping Plover Breeding Census. The only habitats that we did not adequately cover were sand beaches on near-shore islands. This habitat constitutes less than 1% of total potential habitat. Although we have had scattered reports of plovers showing up at one of these islands, we have yet to document plover presence let alone verify a nesting attempt. It would be interesting to include a few of these islands in the future. Short Sands Beach (in York) was eliminated from our survey this year due to lack of suitable habitat. The beach has been surveyed each year for the last 5 years without any sign of plover activity; it lacks an active dune system, and exists only in front of a seawall. It is also extremely narrow with a high level of recreational activity. Historically, we have attempted to complete the plover census in one day, using staff and trained volunteers. This year, numbers for the one-day count (38 pairs) differed greatly from what was calculated at the end of the season (55 pairs). Therefore, we adjusted our numbers to 48 pairs which includes all observations during the census week plus two pairs observed just outside of the census window on May 6th and 8th that we believe were present but uncounted during the window. It is possible that a later census window (5-7 days) would narrow the discrepancy between the window count and the final season count. Compared to 1996 census data, we are down slightly from 52 pairs in 1996 to 48 pairs in 2001. Our year-end adjusted count for Maine in 2001 was 55 pairs. The year-end adjusted count for 1996 was an all-time-high of 60 pairs, which we have not achieved since then. Degraded and/or loss of habitat are the most important limiting factors affecting Piping Plovers in Maine. Additionally, predation by foxes, crows and other avian predators is detrimental to plover populations in the state. Unleashed dogs have caused a lot of disturbance leading to nest failure and abandonment as well. . **The 2001 International Piping Plover Breeding Census in Maine** | COUNTY | SITE NAME | MAP# | DATE | BR PAIRS | TOTAL
ADULTS | KM | SITE DESCRIPTION | PIPL HARITAT | 91
CENSUS | 96
CENSUS | OWNER | |------------|-------------------------------|------|--------|----------|-----------------|------|--------------------|---------------|--------------|--------------|--------| | | | | | | | | | | | | | | Cumberland | Crescent Beach State Park | 7 | 5/31 | 0 | 0 | 1.3 | I A 1,6 | | No | No | s(p) | | Cumberland | Higgins Beach | 9 | 5/31 | 4 | 7 | 1.0 | I,V A 1,2,8,12 | I,V A 2,8,12 | No | Yes | s(p)/p | | Cumberland | Pine Point | 12 | 5/31 | 1 | 2 | 2.2 | I A 1 | I A 1 | Yes | Yes | p | | Cumberland | Ram Island | 8 | 5/31 | 2 | 4 | 2.3 | I A,E 1,4,6,12 | I A 1 | No | Yes | p | | Cumberland | Scarborough Beach | 10 | 5/31 | 3 | 6 | 2.3 | I A 1 | I A 1 | No | Yes | s(p) | | Cumberland | Western Beach | 11 | 5/31 | 0 | 0 | 1.9 | I A 1 | | No | Yes | s(p) | | Sagadahoc | Head Beach, Hermit Island | 6 | 5/31 | 0 | 0 | 0.6 | I A 1 | | No | No | p | | Sagadahoc | Hunnewell Beach | 3 | 5/31 | 1 | 2 | 1.8 | I A 1 | I A 1 | Yes | Yes | p | | Sagadahoc | Indian Point/Little River | 2 | 5/31 | 1 | 2 | 0.2 | V E 1,8,12 | V E 12 | No | No | p | | Sagadahoc | Popham Beach State Park | 4 | 5/31 | 1 | 2 | 1.8 | I,V A 1,2 | I A 1 | Yes | Yes | s(p) | | Sagadahoc | Reid State Park | 1 | 5/31 | 1 | 2 | 1.6 | I,V E 1,2,8,12 | I E 1,2,8,12 | Yes | Yes | s(p) | | Sagadahoc | Seawall Beach | 5 | 5/31 | 8 | 17 | 2.4 | I A,V 1,2,4,8 | I A 1 | Yes | Yes | p | | York | Colony Beach | 21 | 5/31 | 0 | 0 | 0.2 | I A 1,11 | | No | No | m/p | | York | Crescent Surf Beach | 25 | 5/31 | 4 | 8 | 1.0 | I A 1 | I A 1 | Yes | Yes | f/p | | York | Drakes Island | 27 | 5/31 | 0 | 0 | 1.4 | I B 1,12,13 | | No | Yes | p | | York | Ferry Beach | 15 | 5/31 | 0 | 0 | 3.2 | I A 1,10 | | No | Yes | s(p)/p | | York | Fortunes Rock Beach | 18 | 5/31 | 3 | 6 | 3.2 | I A 1 | I A 1 | No | Yes | p | | York | Gooch's Beach | 22 | 5/31 | 0 | 0 | 0.3 | I A 1 | | No | Yes | n.r. | | York | Goose Rocks Beach | 19 | 5/31 | 3 | 6 | 2.9 | I,II A 1,12 | I A 12 | Yes | Yes | m/p | | York | Goosefare Brook | 14 | 5/31 | 1 | 2 | 0.3 | I,II,III,V A 1,2,8 | Not specified | No | Yes | f | | York | Hattie's Beach | 17 | 5/31 | 0 | 0 | 0.2 | I A 8 | • | No | No | n.r. | | York | Hills Beach | 16 | 5/31 | 0 | 0 | 1.4 | I A 1,8,12 | | No | No | n.r. | | York | Kennebunk Beach | 23 | 5/31 | 0 | 0 | 0.3 | I A 1 | | No | Yes | n.r. | | York | Laudholm | 26 | 5/31 | 4 | 8 | 1.2 | I,II,V A 1,12 | I,II A 1,12 | Yes | Yes | s(p) | | York | Marshall Point/Batson River | 20 | 5/31 | 0 | 0 | 0.6 | I,III,V A 1,8,10 | , | No | Yes | f | | York | Moody Beach | 29 | 5/31 | 0 | 0 | 1.9 | IA1 | | No | Yes | р | | York | Ogunquit | 30 | 5/31 | 3 | 6 | 2.3 | I A 1,12 | I A 1.12 | No | Yes | m | | York | Old Orchard Beach | 13 | 5/31 | 1 | 2 | 3.3 | I A 1 | Not specified | No | Yes | m | | York | Parsons Beach | 24 | 5/31 | 1 | 2 | 1.2 | IA1 | Not specified | No | Yes | р | | York | Seapoint and Crescent Beaches | 32 | 5/31 | 0 | 0 | 1.5 | I A 1,6,12 | specifica | No | Yes | m/p | | York | Short Sands Beach | 31 | 5/31 | 0 | 0 | 0.5 | I A 1 | | No | Unk | m | | York | Wells Beach | 28 | 5/31 | 6 | 12 | 1.9 | I,II A 1,12,13,14 | I A 1,12,14 | No | Yes | n.r. | | IOIK | TO TO DOUGH | 20 | J1 J 1 | U | 12 | 1.7 | 1,11 11 1,12,13,17 | 111,12,17 | 110 | 103 | 11.1. | | Total | | | | 48 | 96 | 48.2 | | | | | | unk = unknown ### The 2001 International Piping Plover Breeding Census in New Hampshire Carla Dudley New Hampshire Fish and Game Department 2 Hazen Drive Concord, NH 03301 603.271.3016 cdudley@wildlife.state.nh.us All known suitable habitat was censused during the 2001 International Piping Plover Breeding Census in New Hampshire. During the 1996 International Census, there were no known nesting Piping Plovers in the state. I believe these results reflect the true population in New Hampshire. There is only a small amount of coastline and suitable habitat thus, the existing population is monitored very intensively. The biggest factor impacting Piping Plovers in New Hampshire is heavy recreational beach use. Positive affects to plover numbers have resulted from protection through symbolic fencing, exclosures,
and outreach to beach users. ### The 2001 International Piping Plover Breeding Census in New Hampshire | COUNTY | SITE NAME | MAP# | DATE | BR PAIRS | TOTAL
ADULTS | KM | SITE DESCRIPTION | PIPL
HABITAT | 91
CENSUS | 96
CENSUS | OWNER | |--------------------------|--|------|--------------|----------|-----------------|-----|----------------------|-------------------|--------------|--------------|-----------| | Rockingham
Rockingham | Hampton Beach State Park
Seabrook Beach | 1 2 | 5/30
5/30 | 2 5 | 4
10 | | I A 1,12
I A 1,12 | I A 1
I A 1,12 | No
No | No
No | s(p)
m | | Total | | | | 7 | 14 | 1.9 | | | | | | #### The 2001 International Piping Plover Breeding Census in Massachusetts Scott Melvin Massachusetts Department of Fish and Wildlife Route 135 Westborough, MA 01581 508.792.7270 scott.melvin@state.ma.us All known Piping Plover nesting sites (n=103) were censused in 2001, as well as 58 other marginal sites that did not support nesting plovers. The 2001 total of 481 pairs represents a 10% increase over the 1996 count of 437 pairs. We believe these counts slightly underestimate actual breeding population, based on the assumption that during the nine-day count period a very small number of birds were missed, a few early-breeding birds had already left the state, and a few late-breeding birds had not yet arrived or at least not established breeding territories. However, we believe that annual censuses made during this nine-day window provide our most precise estimate of population trends, because the potential for double-counting pairs is minimized. ### The 2001 International Piping Plover Breeding Census in Massachusetts | | | | BR | TOTAL | | | 91 | 96 | | |------------|---|------|----|-------|--------------------|------------------|-----|------|------| | COUNTY | SITE NAME | MAP# | | | S SITE DESCRIPTION | PIPL HABITAT | | CENS | OWN | | Barnstable | Ballston Beach/Newcomb Hollow | 55 | 4 | 8 | I A 1,4,10,11,12 | I A 1,4,10,11,12 | Yes | Yes | f | | Barnstable | Bass River Beach | 74 | 0 | 0 | II A 1 | | No | No | p | | Barnstable | Bassetts Island | 90 | 0 | 0 | Not specified | | No | No | n.r. | | Barnstable | Black Beach/Sippewisset | 88 | 0 | 0 | II B 1,2,10 | | Yes | Yes | m | | Barnstable | Bone Hill Road | 28 | 0 | 0 | II A 1,10 | | No | No | n.r. | | Barnstable | Bound Brook | 45 | 1 | 2 | II A 6,11 | II A 6 | No | No | f | | Barnstable | Chapin Beach | 30 | 1 | 2 | II,III F 1,2,8 | Not specified | Yes | Yes | m | | Barnstable | Coast Guard Beach | 58 | 13 | 26 | I A 1 | IA1 | Yes | Yes | f | | Barnstable | Cockle Cove Beach | 69 | 1 | 2 | II,III F 1,2,10 | II,III F 1,2,10 | No | Yes | m | | Barnstable | Corporation Beach | 33 | 0 | 0 | II A 1,8 | | No | Yes | m | | Barnstable | Crosby's Landing Beach | 40 | 0 | 0 | Not specified | | No | No | n.r. | | Barnstable | Dowse's Beach | 79 | 1 | 2 | II D 1 | II D 1 | No | Yes | n.r. | | Barnstable | Duck Harbor | 44 | 1 | 2 | Not specified | Not specified | No | No | n.r. | | Barnstable | East Sandwich Beach | 23 | 1 | 2 | II A 1,13 | II A 1,13 | Yes | Yes | m/p | | Barnstable | Ellis Launching Beach | 38 | 0 | 0 | Not specified | | No | Yes | n.r. | | Barnstable | Forest Beach | 68 | 1 | 2 | II,III F 1,8,10 | II,III F 1,8,10 | No | Yes | m | | Barnstable | Gray's Beach | 29 | 2 | 4 | II,III B 1,10 | II,III B 1,10 | Yes | Yes | m | | Barnstable | Great Island, Yarmouth | 25 | 4 | 8 | II D,F 1,2,8,10 | II D,F 1,2,8,10 | Yes | Yes | p | | Barnstable | Harding Beach | 67 | 4 | 8 | II F 1,2,8,10 | II F 1,2,8,10 | Yes | Yes | m | | Barnstable | High Head/Head of the Meadow/Highland Beach | 52 | 3 | 6 | I A 1,4,10,12 | I A 1 | Yes | Yes | f | | Barnstable | Howes St. Beach | 32 | 0 | 0 | II A 1,6,10 | | No | No | p | | Barnstable | Indian Neck | 43 | 0 | 0 | Not specified | | No | Yes | n.r. | | Barnstable | Jeremy Point/Great Island | 41 | 17 | 34 | III A 1,2,12 | III A 1,2,12 | Yes | Yes | f | | Barnstable | Kalmus Park | 77 | 6 | 12 | II C 1,8,10,11 | II C 1,8,10,11 | Yes | Yes | m | | Barnstable | Lieutenant's Island | 42 | 1 | 2 | Not specified | Not specified | No | No | n.r. | | Barnstable | Linell Landing Beach | 39 | 0 | 0 | Not specified | - | No | No | n.r. | | Barnstable | Long Beach | 80 | 4 | 8 | II,III D 1,10,11 | II,III D 1,10,11 | Yes | Yes | m/p | | Barnstable | Long Point/Wood End | 48 | 8 | 16 | I,II B 1,6,8,10,12 | I,II B 1,6,8,10 | Yes | Yes | f | | Barnstable | Longnook Beach | 54 | 0 | 0 | Not specified | | No | Yes | n.r. | | Barnstable | Marconi Beach/LeCount Hollow | 57 | 7 | 14 | IA1 | I A 1 | Yes | Yes | f | | Barnstable | Mashnee Dike | 89 | 2 | 4 | II F 1,10,12 | II F 1,10,12 | No | No | f | | Barnstable | Mayflower Beach | 31 | 0 | 0 | Not specified | | No | Yes | m | The 2001 International Piping Plover Breeding Census in Massachusetts (Continued) | | | | BR | TOTAL | | | 91 | 96 | | |------------|---------------------------------------|------|----|-------|--------------------------------|--------------------------------|------|-----|------| | COUNTY | SITE NAME | MAP# | | | S SITE DESCRIPTION | PIPL HABITAT | CENS | | OWN | | Barnstable | Merkel Beach/Wychmere | 70 | 2 | 4 | II A 1,10 | II A 1,10 | No | No | p | | Barnstable | Nauset Beach, Chatham | 63 | 11 | 22 | I B 1,2,4,12 | IB 1,2,4,12 | No | Yes | m | | Barnstable | Nauset Beach, Orleans | 61 | 5 | 10 | I A 1,10,12 | I A 1,10,12 | No | Yes | n.r. | | Barnstable | Nauset Spit (Heights), Orleans | 60 | 14 | 28 | II A 1,2,8,10 | II A 1,2,8,10 | Yes | Yes | f/m | | Barnstable | New Island | 59 | 0 | 0 | Not specified | | Yes | Yes | m | | Barnstable | New Seabury | 84 | 3 | 6 | Not specified | Not specified | No | Yes | n.r. | | Barnstable | North Monomoy Island | 65 | 2 | 4 | I B 1,10,12 | I B 12 | Yes | Yes | f | | Barnstable | Paine's Creek | 6 | 0 | 0 | II A 1 | | No | No | m | | Barnstable | Pamet Harbor, North | 47 | 2 | 4 | II,III A,F 1,8,10,11 | II,III A,F 1,8,10,11 | Yes | Yes | m | | Barnstable | Pamet Harbor, South | 46 | 0 | 0 | II A 1,4,8,10,12 | | No | No | m | | Barnstable | Pilgrim Beach/Beach Point | 51 | 7 | 14 | II A 1,8,10 | II A 1,8,10 | Yes | Yes | p | | Barnstable | Pond Village Beach | 53 | 0 | 0 | II,VII A 1,10 | | No | No | p | | Barnstable | Popponesset Spit | 82 | 3 | 6 | II D 1,2,8,10 | II D 2,8,10 | Yes | Yes | m/p | | Barnstable | Quivett Neck/Coles Pond | 35 | 1 | 2 | II,III A,D,F 1,2,8,10,12 | Not specified | No | Yes | m | | Barnstable | Race Point/ South Beach, Provincetown | 49 | 13 | 26 | I A 1,4,10,12 | I A 1,10 | Yes | Yes | f | | Barnstable | Race Point/North Beach | 50 | 7 | 14 | I,II A 1,8,10,11,12 | I,II A 1,10,11 | Yes | Yes | f | | Barnstable | Red River Beach | 72 | 0 | 0 | Not specified | | No | No | n.r. | | Barnstable | Robbins Hill Beach | 37 | 0 | 0 | Not specified | | No | Yes | n.r. | | Barnstable | Rock Landing | 83 | 0 | 0 | II A 1,10 | | No | No | p | | Barnstable | Sagamore Beach | 19 | 3 | 6 | I A 1,10 | I A 1,10 | No | Yes | p | | Barnstable | Sampson Island | 81 | 11 | 22 | II,III B 1,2,8,10 | II,III B 1,2,8,10 | Yes | Yes | p | | Barnstable | Sandy Neck | 24 | 23 | 46 | II A 1,10,12 | II A 1,10,12 | Yes | Yes | m | | Barnstable | Scorton (Neck) Creek | 26 | 3 | 6 | II,III D 1,2,4,6,8,10 | II,III D 1,2,4,6,8,10 | Yes | Yes | n.r. | | Barnstable | Scorton Shores | 27 | 3 | 6 | II A 1,6 | II A 1,6 | No | No | p | | Barnstable | Scusset Beach State Park | 20 | 2 | 4 | I A 1,4,10 | I A 1,4,10 | No | Yes | s(p) | | Barnstable | Seagull Beach | 76 | 2 | 4 | II,III D 1,10,12 | II,III D 1,10,12 | Yes | Yes | m | | Barnstable | Sesuit Beach | 34 | 0 | 0 | II A 1 | | No | Yes | m | | Barnstable | South Beach | 64 | 31 | 62 | I,II D 1,2,4,6,8,9,10,11,12,13 | I,II D 1,2,4,6,8,9,10,11,12,13 | Yes | Yes | m | | Barnstable | South Cape Beach | 86 | 5 | 10 | I,II A 1,2,4,6,12 | I,II A 1,2,4,6,12 | Yes | Yes | m | | Barnstable | South Momomoy Island | 66 | 26 | 52 | I,II B 1,10,12 | I,II B 1,10,12 | Yes | Yes | f | | Barnstable | Springhill Beach | 22 | 11 | 22 | II A,D,F 1,2,6,8,10,13 | II A,D,F 1,2,6,8,10,13 | Yes | Yes | m/p | | Barnstable | Squaw Island | 78 | 3 | 6 | II,III D 1,8,10 | III D 1,8,10 | No | Yes | p | The 2001 International Piping Plover Breeding Census in Massachusetts (Continued) | COUNTY | SITE NAME | MAP# | BR
PAIRS | TOTAI
ADULT | L
S SITE DESCRIPTION | PIPL HABITAT | 91
CENS | 96
CENS | OWN | |------------|--------------------------------|------|-------------|----------------|---------------------------|---------------------------|------------|------------|--------| | Barnstable | Sunken Meadow Spit | 56 | 2 | 4 | Not specified | Not specified | No | No | n.r. | | Barnstable | Tern Island | 62 | 2 | 4 | II C 1,2,10 | II C 1,2,10 | Yes | Yes | m | | Barnstable | Town Beach | 71 | 0 | 0 | Not specified | , , | No | Yes | n.r. | | Barnstable | Town Neck Beach | 21 | 2 | 4 | II,III A,D 2,6,8,10,12 | III A,D 2,6,8,10 | Yes | Yes | m | | Barnstable | Washburn Island | 85 | 5 | 10 | I,II B 1,6,8,12 | I,II B 1,6,8,12 | Yes | Yes | s(p) | | Barnstable | West Dennis Beach | 73 | 3 | 6 | III F 1,8,10 | III F 1,8,10 | Yes | Yes | m | | Barnstable | Wings Island | 36 | 0 | 0 | II,III A,D 1,8,10 | | No | No | p | | Barnstable | Woodneck Beach | 87 | 0 | 0 | II A,F 1,2,8 | | No | Yes | p | | Bristol | Acoaxet | 102 | 0 | 0 | Not specified | | Yes | Yes | m | | Bristol | Bay Point | 105 | 0 | 0 | Not specified | | Yes | Yes | m | | Bristol | Cockeast Pond | 103 | 1 | 2 | I,III A 1,12,14 | III A 1,12,14 | Yes | Yes | p | | Bristol | Demarest Lloyd State Park | 98 | 2 | 4 | I A,D 1,2,8,14 | I A,D 1,2,8,14 | No | Yes | s(p) | | Bristol | Gooseberry Neck | 100 | 1 | 2 | I B,D 1,6,10 | I B,D 1,6,10 | Yes | Yes | s(p) | | Bristol | Horseneck Beach | 101 | 13 | 26 | I A 1,12,14 | I A 1,12,14 | Yes | Yes | s(p)/m | | Bristol | Little Beach/Barney's Joy | 99 | 10 | 20 | I,III A 1,2,8,10,11,12,14 |
I,III A 1,2,8,10,11,12,14 | Yes | No | p | | Bristol | Richmond Pond | 104 | 1 | 2 | I,VII A 1,12,14 | VII A 1,12,14 | Yes | Yes | p | | Bristol | Round Hill | 96 | 0 | 0 | I A 1 | | Yes | Yes | m | | Bristol | Salters Pond | 97 | 0 | 0 | Not specified | | Yes | Yes | n.r. | | Bristol | Stony Point Dike | 91 | 2 | 4 | Not specified | Not specified | No | Yes | m | | Bristol | West Island | 94 | 0 | 0 | I A,B 1,8,10 | | Yes | Yes | s(p) | | Bristol | Winsegansett Heights | 95 | 0 | 0 | Not specified | | No | Yes | n.r. | | Dukes | Arruda's Point/The Jetties | 123 | 1 | 2 | Not specified | Not specified | No | Yes | n.r. | | Dukes | Canapitsit, Nashawena Island | 107 | 0 | 0 | Not specified | | Yes | Yes | n.r. | | Dukes | Cape Pogue Elbow/The Narrows | 124 | 2 | 4 | Not specified | Not specified | No | Yes | n.r. | | Dukes | Cedar Tree Neck/Lambert's Cove | 114 | 0 | 0 | I,III A 1,2,10,12 | | No | Yes | m/p | | Dukes | Chappaquiddick Beach | 125 | 0 | 0 | I A 1,12 | | No | Yes | n.r. | | Dukes | Chilmark Pond | 135 | 1 | 2 | I,III A,F 1,10,12 | I,III A,F 1,12 | No | Yes | m/p | | Dukes | Cobbly, Pasque Island | 111 | 0 | 0 | I,II E 1,6,12 | | Yes | Yes | m | | Dukes | Cow Bay | 121 | 0 | 0 | Not specified | | No | Yes | m | | Dukes | Cuttyhunk Island | 106 | 1 | 2 | Not specified | Not specified | Yes | Yes | m | | Dukes | Dogfish Bar | 75 | 6 | 12 | I,III A,F 1,12 | I,III A,F 1,12 | Yes | Yes | s(p)/p | | Dukes | Eastville Beach | 119 | 1 | 2 | III A 1,11,12 | III A 1,11,12 | No | No | m | The 2001 International Piping Plover Breeding Census in Massachusetts (Continued) | COLINERY | CVERNAME | 3//10// | BR | TOTAL | | DIDL HADITATE | 91 | 96
CENG | OWN | |----------|--|---------|----|-------|-------------------------|----------------------|------|------------|------| | COUNTY | SITE NAME | | | | S SITE DESCRIPTION | PIPL HABITAT | CENS | CENS | OWN | | Dukes | Edgartown Great Pond/Job's Neck | 131 | 4 | 8 | I,III A,F 1,2,4,8,10,12 | I,III A,F 1,2,4,8,12 | Yes | Yes | p | | Dukes | Eel Pond/Little Beach/Lighthouse Beach | 122 | 2 | 4 | I,III A,D,F 1,2,8,10 | I,III A,D,F 1,2,8 | Yes | Yes | m/p | | Dukes | Great Rock Bight Preserve | 141 | 0 | 0 | Not specified | | No | No | n.r. | | Dukes | Harthaven Beach | 118 | 1 | 2 | I A 1,12 | I A 1,12 | Yes | Yes | p | | Dukes | Leland/East Beaches | 127 | 2 | 4 | Not specified | Not specified | No | Yes | n.r. | | Dukes | Little Neck | 126 | 1 | 2 | Not specified | Not specified | Yes | No | m | | Dukes | Lobsterville Beach | 140 | 0 | 0 | Not specified | | No | Yes | m | | Dukes | Long Beach/Squibnocket | 137 | 4 | 8 | I,III A 1,10,12 | I,III A 1,12 | Yes | No | p | | Dukes | Lucy Vincent Beach | 136 | 1 | 2 | Not specified | Not specified | No | No | n.r. | | Dukes | Menemsha Beach | 142 | 0 | 0 | Not specified | | No | No | n.r. | | Dukes | Moshup Trail Beach/Philbin Beach | 139 | 1 | 2 | I A 1,12 | I A 1,12 | No | Yes | m/p | | Dukes | Naushon Island | 113 | 1 | 2 | I,II E 1,12 | I,II E 1,12 | Yes | Yes | m | | Dukes | Nomans Land | 138 | 0 | 0 | Not specified | | No | No | n.r. | | Dukes | Norton Point Beach | 129 | 9 | 18 | I,II A 1,8,10,12 | I,II A 1,8,10,12 | Yes | Yes | m | | Dukes | Oyster and Paqua Ponds | 132 | 1 | 2 | I A,F 1,10,12 | I A,F 1,12 | No | Yes | p | | Dukes | Penikese Island | 108 | 0 | 0 | Not specified | | No | No | n.r. | | Dukes | Quick's Hole, Nashawena Island | 109 | 3 | 6 | Not specified | Not specified | Yes | Yes | m | | Dukes | Quick's Hole, Pasque Island | 110 | 0 | 0 | I,II E 1,6,12 | | Yes | Yes | m | | Dukes | Robinson's Hole, Pasque Island | 112 | 0 | 0 | I,II E 1,6,12 | | Yes | Yes | m | | Dukes | Sepiessa Point Reservation | 115 | 0 | 0 | Not specified | | No | No | n.r. | | Dukes | South Beach | 130 | 0 | 0 | I A 1,12 | | No | Yes | m | | Dukes | Sylvia State Beach | 120 | 3 | 6 | III A,F 1,10,11,12 | III A,F 1,10,11,12 | Yes | Yes | s(p) | | Dukes | Tashmoo | 116 | 1 | 2 | I,II A 1,8,10,12 | I,II A 1,8,12 | Yes | Yes | p | | Dukes | Tisbury Great Pond/Black Pt. Pond/Quansoo/Long Pt. | 134 | 2 | 4 | I,III A,F 1,2,8,10,12 | I,III A,F 1,2,8,12 | Yes | Yes | р | | Dukes | Wasque | 128 | 0 | 0 | Not specified | | Yes | Yes | m | | Dukes | Watcha Pond | 133 | 0 | 0 | I A,F 1,10,12 | | No | Yes | p | | Dukes | Wilfred's Point/Mink Meadows Beach | 117 | 3 | 6 | I,III A 1,10,12 | I A 1,12 | No | Yes | p | | Essex | Coffin's Beach | 8 | 0 | 0 | Not specified | | No | No | n.r. | | Essex | Crane Beach | 7 | 27 | 54 | I B 1,2,12 | IB 1,2,12 | Yes | Yes | m | | Essex | Good Harbor Beach | 10 | 0 | 0 | Not specified | , , | No | Yes | n.r. | | Essex | Parker River NWR | 4 | 11 | 22 | I,II B 1,12 | IB 1,12 | Yes | Yes | f | | Essex | Plum Island (North End)/Newburyport/Newbury | 3 | 0 | 0 | Not specified | <i>,</i> | No | Yes | n.r. | The 2001 International Piping Plover Breeding Census in Massachusetts (Continued) | COUNTY | SITE NAME | MAP# | BR
PAIRS | TOTAL
ADULT | L
S SITE DESCRIPTION | PIPL HABITAT | 91
CENS | 96
CENS | OWN | |-----------|-----------------------------------|------|-------------|----------------|-------------------------|--------------------|------------|------------|------| | Essex | Salisbury Beach | 1 | 0 | 0 | Not specified | | No | No | n.r. | | Essex | Salisbury Beach State Reservation | 2 | 0 | 0 | Not specified | | Yes | Yes | s(p) | | Essex | Sandy Point State Reservation | 5 | 3 | 6 | Not specified | Not specified | Yes | Yes | s(p) | | Essex | Wingaersheek Beach | 9 | 0 | 0 | I A 1 | | No | Yes | p | | Nantucket | Coatue | 149 | 0 | 0 | I,III F 1,8,10,12 | | No | Yes | p | | Nantucket | Coskata Inlet/The Haulover | 155 | 0 | 0 | Not specified | | Yes | Yes | n.r. | | Nantucket | Coskata-East Beach | 154 | 0 | 0 | Not specified | | Yes | Yes | n.r. | | Nantucket | Coskata-Inner Trail | 153 | 0 | 0 | Not specified | | Yes | Yes | n.r. | | Nantucket | Coskata-West Beach | 152 | 0 | 0 | Not specified | | Yes | Yes | n.r. | | Nantucket | Dionis Beach | 147 | 0 | 0 | Not specified | | No | No | n.r. | | Nantucket | Eel Point | 146 | 3 | 6 | II,III B,D 1,2,4,8,12 | III B 1,2,8,12 | No | Yes | p | | Nantucket | Great Point | 150 | 5 | 10 | I,II B 1,4,6 | I,II B 1,4,6 | Yes | No | p | | Nantucket | Hummock Pond | 161 | 1 | 2 | I,III F 1,10,12 | I,III F 1,10,12 | No | Yes | p | | Nantucket | Low Beach/Tom Nevers | 159 | 6 | 12 | Not specified | Not specified | Yes | Yes | m | | Nantucket | Muskeget Island | 143 | 7 | 14 | I E 1,12 | IE 1,12 | Yes | Yes | m/p | | Nantucket | Quaise Point | 148 | 0 | 0 | Not specified | | No | Yes | n.r. | | Nantucket | Quidnet/Sesachacha Pond | 158 | 1 | 2 | Not specified | Not specified | No | Yes | m | | Nantucket | Smith Point | 145 | 8 | 16 | Not specified | Not specified | Yes | Yes | m | | Nantucket | Squam Pond | 157 | 1 | 2 | I,III B 1,10,12 | Not specified | No | Yes | p | | Nantucket | Surfside | 160 | 0 | 0 | Not specified | | Yes | No | m | | Nantucket | The Galls | 151 | 1 | 2 | Not specified | Not specified | Yes | No | m | | Nantucket | Tuckernuck Island | 144 | 7 | 14 | I,II E 1,2,12 | I,II E 1,2,12 | Yes | Yes | p | | Nantucket | Wauwinet | 156 | 1 | 2 | Not specified | Not specified | No | No | n.r. | | Plymouth | Duxbury Beach | 15 | 8 | 16 | I,II B 1,6,8,10,12 | I,II B 1,6,8,12 | Yes | Yes | p | | Plymouth | Ellisville | 18 | 2 | 4 | II A 1,2,8 | II A 1,2,8 | No | Yes | n.r. | | Plymouth | Fourth Cliff | 13 | 1 | 2 | II A 1,6 | II A 1 | Yes | Yes | f | | Plymouth | Little Harbor Beach | 92 | 0 | 0 | Not specified | | Yes | No | n.r. | | Plymouth | Long Beach Point | 93 | 0 | 0 | Not specified | | No | No | n.r. | | Plymouth | Plymouth Beach | 17 | 14 | 28 | I,II B 1,6,8,10,12 | I,II B 1,6,8,10,12 | Yes | Yes | m | | Plymouth | Rexhame Beach | 14 | 1 | 2 | I A 1 | I A 1 | No | No | c | | Plymouth | Saquish Beach | 16 | 0 | 0 | Not specified | | Yes | No | m | ### The 2001 International Piping Plover Breeding Census in Massachusetts (Continued) | COUNTY | SITE NAME | MAP# | BR
PAIRS | TOTAL
ADULTS | SITE DESCRIPTION | PIPL HABITAT | 91
CENS | 96
CENS | OWN | |----------------------|------------------------------|----------|-------------|-----------------|----------------------------|--------------|------------|------------|------| | Plymouth
Plymouth | Strawberry Point Third Cliff | 11
12 | 0 | 0
6 | Not specified II,III A 2,8 | II,III A 2,8 | No
Yes | No
Yes | n.r. | | Total | | | 481 | 962 | | | | | | n.r. = not reported #### The 2001 International Piping Plover Breeding Census in Rhode Island Chris Raithel Rhode Island Div. of Fish and Wildlife Box 218 West Kingston, RI 02892 401.789.0281 craithel@mindspring.com Nineteen sites were surveyed during the 2001 International Piping Plover Census in Rhode Island. Plovers were found on twelve (63%).of the sites surveyed. Ninety-three adults (46 breeding pairs) were observed, compared to 91 in 1996 and 47 in 1991, thus the population has increased 98% in the past decade. Seven censusers participated in the count covering 28 kilometers of linear habitat. The site with the greatest number of birds (20 adults) was Ninigret Conservation Area in Washington County. It held 22% of the state's plovers. Summarized by C. Ferland. The 2001 International Piping Plover Breeding Census in Rhode Island | COUNTY | SITE NAME | MAP# | DATE | BR
PAIRS | TOTAL
ADULTS | KM | SITE
DESCRIPTION | PIPL HABITAT | 91
CENSUS | 96
CENSUS | OWNER | |------------|--|------|------|-------------|-----------------|------|---------------------|---------------|--------------|--------------|--------| | Newport | Briggs Beach | 2 | n.r. | 5 | 10 | 1.6 | IF1 | Not specified | Yes | Yes | p | | Newport | Quicksand Pond | 1 | n.r. | 7 | 14 | 1.6 | IF 1,6 | Not specified | Yes | Yes | p | | Washington | Block Island - Beanu Point | 15 | 5/30 | 0 | 0 | 1.9 | IE1 | | No | No | f | | Washington | Block Island - Coast
Guard Beach | 18 | 6/01 | 1 | 2 | 0.5 | IE1 | IE1 | Yes | No | m | | Washington | Block Island - Sandy Point/Cow Cove | 14 | 5/30 | 0 | 0 | 1.3 | IE1 | | Yes | Yes | f/m | | Washington | Block Island - Surf Beach to Mansion Beach | 17 | 5/30 | 0 | 0 | 3.2 | IE1 | | No | No | s(p)/m | | Washington | Block Island - West Beach | 16 | 5/30 | 0 | 0 | 2.7 | IE1 | | No | No | f/m | | Washington | Charlestown Beach | 19 | 6/01 | 0 | 0 | 1.2 | IE1 | | No | No | m | | Washington | Charlestown Breachway | 7 | 6/01 | 1 | 2 | 0.1 | I A 1 | I A 1 | No | Yes | s(p) | | Washington | East Beach (Maschaug Beach) | 11 | 5/28 | 5 | 11 | 2.6 | I A 1 | I A 1 | Yes | Yes | m/p | | Washington | East Matunuck State Beach | 4 | n.r. | 0 | 0 | 0.2 | I A 1 | | Yes | Yes | s(p) | | Washington | Green Hill Beach | 6 | 6/01 | 0 | 0 | 0.3 | I A 1 | | No | Yes | p | | Washington | Napatree Point | 12 | 5/26 | 4 | 8 | n.r. | I,II A 1,2 | I,II A 1,2 | Yes | Yes | m | | Washington | Narragassett Town Beach | 3 | n.r. | 1 | 2 | 0.3 | I,V A 1,2 | I A 1 | No | No | p | | Washington | Ninigret Conservation Area | 9 | n.r. | 10 | 20 | n.r. | I A 1 | I A 1 | Yes | Yes | s(p) | | Washington | Ninigret National Wildlife Refuge | 8 | 5/31 | 1 | 2 | 4.8 | I A 1 | I A 1 | No | Yes | f | | Washington | Quonochontaug Beach | 10 | 5/27 | 4 | 8 | 2.3 | I,II A 1,10 | I A 1 | Yes | Yes | p | | Washington | Sandy Point Island | 13 | n.r. | 1 | 2 | 1.1 | I,V B 1,11 | V B 11 | Yes | Yes | p | | Washington | Trustom Pond National Wildlife Refuge | 5 | n.r. | 6 | 12 | 2.1 | I,II A 1,10 | I A 1 | Yes | Yes | f | | Total | | | | 46 | 93 | 28.0 | | | | | | n.r. = not reported # The 2001 International Piping Plover Breeding Census in Connecticut Julie Victoria Connecticut Department of Environmental Protection Wildlife Division Franklin Swamp Wildlife Management Area 391 Route 32 North Franklin, CT 06254 860.642.7239 julie.victoria@po.state.ct.us The 2001 International Piping Plover Breeding Census in Connecticut was carried out by six people and resulted in observations of 45 adults or 23 breeding pairs. Thanks to the additional effort by the U.S. Fish and Wildlife Service (McKinney NWR) and The Nature Conservancy, 27 sites were surveyed and nine (33.3%) contained Piping Plovers. The census represents 100% of our Piping Plover nesting sites in the state. It was conducted with the same thoroughness used in previous censuses. The final census numbers appear to be consistent with figures collected in 1996, though we usually census a week later then we did this year. For every year that we have surveyed, the census numbers appear to be lower than population estimates determined after observations of the birds for the entire summer. This could be due to surveyors being conservative in their efforts not to count a bird twice. Factors that most affect Piping Plovers in Connecticut vary from site to site. Human disturbance has been and always will be a problem with 15 of the 27 surveyed sites on public property. While exclosures have increased the hatching success rates, both avian and mammalian predators limit productivity in certain areas. **The 2001 International Piping Plover Breeding Census in Connecticut** | COLINEX | CHEENANG | 3//10// | DATE | BR | TOTAL | 173.4 | SITE | | 91 | 96
CENGUG | OWNER | |------------|---|---------|------|-------|--------|-------|-----------------|--------------|--------|--------------|--------| | COUNTY | SITE NAME | MAP# | DATE | PAIRS | ADULTS | KM | DESCRIPTION | PIPL HABITAT | CENSUS | CENSUS | OWNER | | Fairfield | Cockenoe Island | 3 | 6/03 | 1 | 2 | 1.6 | I E 4,13 | I E 4 | Yes | Yes | m | | Fairfield | Driftwood Point | 2 | 5/31 | 0 | 0 | 0.4 | I,II F 8,10 | | Yes | No | p | | Fairfield | Long Beach | 6 | 5/28 | 4 | 8 | 1.6 | I A 1,10,12 | I A 1,10,12 | Yes | Yes | m | | Fairfield | Pleasure Beach | 5 | 5/28 | 3 | 6 | 1.6 | I A 1,10,12 | I A 1,10,12 | Yes | Yes | m | | Fairfield | Russian Beach | 7 | 5/29 | 0 | 0 | 0.8 | I A 10 | | No | No | p | | Fairfield | Sand Island/Pelican Island | 1 | 5/31 | 0 | 0 | 0.2 | I D 2 | | No | No | m | | Fairfield | Sherwood Island | 4 | 5/31 | 0 | 0 | 1.6 | I A 1,10 | | Yes | Yes | s(p) | | Fairfield | Short Beach | 8 | 5/29 | 0 | 0 | 1.2 | I A 1 | | Yes | Yes | m | | Middlesex | Fenwick Point/Lynde Point | 20 | 6/03 | 0 | 0 | 0.4 | I A 1,10 | | Yes | Yes | p | | Middlesex | Menunketesuck Island | 19 | 6/03 | 0 | 0 | 0.8 | IE1 | | Yes | Yes | p | | New Haven | East Broadway | 12 | 5/30 | 1 | 2 | 0.4 | I A 1 | I A 1 | No | No | p | | New Haven | Grass Island | 17 | 5/30 | 0 | 0 | 0.8 | I,II A 1,10 | | No | Yes | p | | New Haven | Hammonasset Beach State Park | 18 | 6/02 | 5 | 10 | 2.0 | I,II A 1,10 | I,II A 1,10 | Yes | Yes | s(p) | | New Haven | Kelsey Island | 16 | 6/01 | 0 | 0 | 0.4 | IE1 | | Yes | Yes | p | | New Haven | Milford Point (Connecticut Audubon Society Beach) | 10 | 5/29 | 0 | 0 | 0.4 | I A 1,10 | | Yes | Yes | s(p)/p | | New Haven | Milford Point (USFWS Refuge, S.B. McKinney Unit) | 9 | 5/29 | 0 | 0 | 0.4 | I,II A,D 1,6,10 | | No | No | f | | New Haven | Milford Point Sandbar | 11 | 5/29 | 3 | 6 | 0.8 | I,II D 2,4 | I,II D 2,4 | Yes | Yes | s(p) | | New Haven | Nathan Hale Park | 14 | 6/02 | 0 | 0 | 0.8 | I A 1,6 | | No | No | m | | New Haven | Sandy Point/M orse Point | 13 | 5/28 | 3 | 6 | 1.2 | I,II D 1,4,10 | I D 1,4 | Yes | Yes | m | | New Haven | Silver Sands Beach | 15 | 5/30 | 0 | 0 | 1.2 | I A 1 | | No | No | p | | New London | Bluff Point Coastal Reserve | 26 | 5/29 | 0 | 0 | 1.6 | I A,B 1,12 | | Yes | Yes | n.r. | | New London | Griswold Point | 21 | 6/01 | 2 | 3 | 1.6 | I B,D 1,12 | I D 12 | Yes | Yes | p | | New London | Harkness Memorial State Park/Goshen Cove | 25 | 5/28 | 1 | 2 | 0.8 | I A 1,10 | I A 1 | Yes | Yes | s(p) | | New London | Hatchett's Point | 23 | 6/02 | 0 | 0 | 0.4 | I A 1,10 | | Yes | Yes | p | | New London | Jordan Cove | 24 | 5/29 | 0 | 0 | 0.8 | I A,D 1,4 | | Yes | Yes | s(p) | | New London | Mile Creek Beach | 22 | 6/02 | 0 | 0 | 0.2 | I A 1 | | Yes | Yes | p | | New London | Mumford Cove | 27 | 5/29 | 0 | 0 | 0.8 | I A 1 | | Yes | Yes | p | | Total | | | | 23 | 45 | 24.9 | | | | | | #### The 2001 International Piping Plover Breeding Census in New York Michelle Gibbons New York State Department of Environmental Conservation Building 40 – SUNY Stony Brook, NY 11790-2356 631.444.0312 mlgibbon@gw.dec.state.ny.us New York has a total of 125 Piping Plover sites that are surveyed annually. One hundred and fourteen of those sites were surveyed for the 2001 International Piping Plover Breeding Census. Six of the missed sites have not had documented plover breeding in several years and have only marginal habitat. However, Cutchogue Harbor, Robins Island, Reel Point, Half Moon Beach, and Plum Point have had plover activity in recent years and it is possible that as many as six pairs may have been missed at those sites. The total breeding pairs observed in New York during the 2001 International Census window was 309. ### **2001 International Piping Plover Census in New York** | COUNTY | SITE NAME | MAD# | DATE | BR | TOTAL
ADULTS | КМ | SITE DESCRIPTION | DIDI HARITAT | 91
CENSUS | 96
CENSUS | OWNED | |----------------|---|------|------|----|-----------------|------|------------------------|----------------------|--------------|--------------|--------| | | | | | | | | | | | | | | Nassau | Long Beach Island Atlantic Beach | 112 | 5/26 | 6 | 12 | | I B 1,12 | I B 1,12 | No | Yes | s(p) | | Nassau | Long Beach Island Lido Beach | 110 | 5/26 | 9 | 18 | | I B 1,12 | I B 1,12 | No | Yes | m/p | | Nassau | Long Beach Island Long Beach | 111 | 5/30 | 0 | 0 | | IB1 | | No | Yes | s(p) | | Nassau | Long Beach Island Point Lookout | 109 | 5/30 | 0 | 0 | | IB 1,12 | | No | Yes | s(p) | | Nassau | Prospect Point | 1 | 5/28 | 4 | 8 | | , - , - | Not specified | No | No | p | | Nassau/Suffolk | Jones Beach Island East | 107 | 5/30 | 15 | 30 | | , | I B 1,12 | Yes | Yes | s(p) | | Queens | Arverne by the Sea | 114 | 6/04 | 14 | 28 | | IB 1,10,12 | I B 1,10,12 | No | Yes | m | | Queens | Breezy Point (Cooperative Area) | 118 | 5/30 | 7 | 14 | | I B 1 | I B 1 | Yes | Yes | p | | Queens | Breezy Point (Nat. Park Service property) | 119 | 6/06 | 9 | 18 | 4.0 | IF 1,10,12 | IF 1,10 | Yes | Yes | f | | Queens | Far Rockaway | 113 | 5/29 | 1 | 2 | n.r. | I A 1,10,12 | I A 1,10,12 | No | No | m | | Queens | Fort Tilden Beach | 117 | 6/06 | 0 | 0 | 1.6 | IF 1,10,12 | | Yes | Yes | f | | Queens | Jacob Riis Beach | 116 | 6/06 | 2 | 4 | 1.6 | IF1 | IF1 | Yes | Yes | f | | Queens | Rockaway Beach | 115 | 5/29 | 0 | 0 | 6.5 | I A 1 | | No | No | m | | Suffolk | Accabonac Harbor | 70 | 5/27 | 3 | 6 | 4.0 | II A 1,6 | II A 6 | No | Yes | m | | Suffolk | Asharoken Beach | 6 | 5/31 | 4 | 8 | 3.2 | II A,F 1,6 | II A 1,6 | No | Yes | p | | Suffolk | Atlantic Double Dunes | 77 | 5/30 | 0 | 1 | 6.5 | I A 1,10 | Not specified | No | Yes | s(p) | | Suffolk | Birch Creek | 48 | 5/31 | 0 | 0 | | II A 1 | • | No | No | m | | Suffolk | Cedar Beach Point | 34 | n.r. | 0 | 0 | 1.2 | II A 1,2 | | Yes | Yes | s(p)/m | | Suffolk | Cedar Beach to Mount Sanai | 16 | 5/30 | 1 | 2 | 2.0 | III A 1,6 | III A 1 | No | No | m/p | | Suffolk | Cedar Point | 67 | 5/29 | 5 | 10 | | II A 2,6 | II A 2,6 | Yes | Yes | m | | Suffolk | Conkling Point | 30 | 5/30 | 1 | 2 | 0.8 | II D 6 | II D 6 | Yes | Yes | p | | Suffolk | Corey Creek Mouth | 36 | 5/29 | 0 | 1 | | II A 6 | II A 6 | Yes | No | m/p | | Suffolk | Cow Yard Beach | 51 | 5/31 | 0 | 0 | n.r. | II A 1 | | No | No | m | | Suffolk | Crab Creek | 32 | 5/30 | 0 | 0 | 1.3 | II A 6 | | Yes | Yes | р | | Suffolk | Crab Meadow Beach | 7 | 5/29 | 2 | 4 | 1.6 | II A 1,6 | II A 1,6 | Yes | Yes | m | | Suffolk | Cutchogue Harbor | 40 | 5/30 | 1 | 2 | | II F 1,8,10 | Not specified | No | Yes | p | | Suffolk | Downs Creek | 41 | n.r. | 0 | 0 | | Not specified | 1 | Yes | Yes |
n.r. | | Suffolk | East Hampton Beach | 78 | 5/30 | 1 | 2 | | I A 1,10 | I A 1 | Yes | Yes | m/p | | Suffolk | Eatons Neck Point | 5 | 5/25 | 2 | 4 | | II A 2 | II A 2 | Yes | Yes | р | | Suffolk | Fairfield Pond Lane Beach | 81 | 5/31 | 0 | 0 | | IA1 | | No | Yes | n.r. | | Suffolk | Fire Island Democrat Point | 104 | 5/27 | 7 | 14 | | I,II,III B 1,2,4,11,12 | I,II,III B 1,2,11,12 | Yes | Yes | s(p) | | Suffolk | Fire Island East (aka Smith Point) | 98 | 5/30 | 5 | 10 | | I,II B 1,2,4,8,10,12 | I B 1,12 | Yes | Yes | m | ### 2001 International Piping Plover Census in New York (Continued) | COUNTY | SITE NAME | MAD# | DATE | BR
PAIRS | TOTAL
ADULTS | I/M | CITE DECODIDATION | | 91
CENCUE | 96
CENSUS | OWNED | |---------|--|------|------|-------------|-----------------|------|-------------------|----------------|--------------|--------------|--------| | | | | | | | | SITE DESCRIPTION | PIPL HABITAT | | | | | Suffolk | Fire Island Lighthouse (FINS) | 105 | 5/29 | 0 | 0 | | I B 1,12 | ID 1.10 | Yes | Yes | n.r. | | Suffolk | Fire Island Lighthouse (Robert Moses SP) | 103 | 5/27 | 2 | 4 | | I B 1,12 | I B 1,12 | No | Yes | s(p) | | Suffolk | Fire Island Pines | 100 | 5/31 | 0 | 0 | | I B 1,12 | | Yes | Yes | n.r. | | Suffolk | Fire Island Sunken Forest | 101 | 5/27 | 0 | 0 | | I A 1,12 | | Yes | Yes | n.r. | | Suffolk | Fire Island Villages | 102 | 6/01 | 0 | 0 | | I,II B 1,10,12 | | Yes | Yes | f/m | | Suffolk | Fire Island Wilderness | 99 | n.r. | 4 | 8 | | I B 1 | Not specified | Yes | Yes | p | | Suffolk | Fishers Island Airfield Beach | 22 | 5/27 | 0 | 0 | | Not specified | | Yes | Yes | n.r. | | Suffolk | Fishers Island Beach Pond | 23 | 5/30 | 0 | 0 | | Not specified | | Yes | Yes | n.r. | | Suffolk | Flax Pond Beach | 13 | 5/30 | 0 | 0 | | III A 6 | | No | Yes | s(p)/p | | Suffolk | Fresh Pond | 59 | 5/31 | 0 | 0 | | II A 1,6 | | No | Yes | m | | Suffolk | Fresh Pond Landing | 18 | 5/29 | 2 | 4 | 1.6 | III A 6 | II A 6 | Yes | Yes | n.r. | | Suffolk | Georgica Pond | 79 | 5/30 | 1 | 2 | 1.6 | I A 1,10 | I A 1 | Yes | Yes | m/p | | Suffolk | Gibson Beach | 66 | n.r. | 0 | 0 | | Not specified | | Yes | Yes | n.r. | | Suffolk | Gin Lane Beach | 86 | 5/31 | 0 | 0 | 2.1 | I B 1 | | No | Yes | s(p) | | Suffolk | Goff Point | 73 | 5/29 | 2 | 4 | 4.8 | II F 2,6,10 | II F 6,10 | Yes | Yes | s(p) | | Suffolk | Goldsmith Inlet | 20 | 6/02 | 6 | 12 | 4.8 | II A 1,11 | II A 1,11 | Yes | Yes | m/p | | Suffolk | Goose Creek Flanders Bay | 47 | 6/01 | 0 | 0 | 0.8 | Not specified | | Yes | Yes | m | | Suffolk | Goose Creek Southold Bay | 35 | 5/31 | 0 | 0 | n.r. | II A 1 | | No | No | n.r. | | Suffolk | Gull Pond West | 28 | 5/31 | 2 | 4 | 0.5 | II A 1,10,12 | Not specified | Yes | Yes | p | | Suffolk | Heckscher Beaches | 96 | 6/01 | 0 | 0 | 1.2 | II A 1 | | Yes | Yes | n.r. | | Suffolk | Hicks Island | 72 | 5/31 | 2 | 5 | 2.4 | II E 1,6,10,12 | II E 1,6,10,12 | Yes | Yes | s(p) | | Suffolk | Jamesport Town Beach | 45 | 5/29 | 1 | 2 | 1.2 | II A 1 | Not specified | Yes | Yes | m | | Suffolk | Jessup Neck (Clam Island) | 61 | 5/26 | 0 | 0 | 2.4 | II A 1,2,6,10,12 | | No | No | m | | Suffolk | Jessup Neck (USFWS property) | 60 | 5/27 | 2 | 4 | 4.8 | II F 1,6 | Not specified | No | Yes | f | | Suffolk | Jones Beach Island West | 108 | 5/31 | 13 | 26 | 7.7 | I,III B 1 | I,III B 1 | No | Yes | s(p) | | Suffolk | Kimogener Point | 42 | n.r. | 0 | 0 | 0.3 | Not specified | | No | Yes | n.r. | | Suffolk | Lazy Point | 71 | 5/31 | 0 | 0 | 0.8 | II A 1,6,10 | | No | Yes | m | | Suffolk | Lionhead Beach | 69 | 5/27 | 2 | 4 | 2.8 | II A 1,6 | II A 1,6 | Yes | Yes | m/p | | Suffolk | Little Creek | 38 | 5/29 | 1 | 2 | 0.8 | II A 1 | II A 1 | No | Yes | n.r. | | Suffolk | Little Hog Neck | 39 | 5/29 | 0 | 0 | 0.8 | II A 1 | | No | Yes | p | | Suffolk | Lloyd Neck East Beach | 3 | 5/29 | 0 | 0 | | II A 6,10 | | No | Yes | m | | Suffolk | Lloyd Point | 2 | 6/21 | 7 | 14 | | II A 2,6,13 | Not specified | Yes | Yes | s(p) | ### 2001 International Piping Plover Census in New York (Continued) | COUNTY | SITE NAME | MAP# | DATE | BR
PAIRS | TOTAL
ADULTS | KM | SITE DESCRIPTION | PIPL HABITAT | 91
CENSUS | 96
CENSUS | OWNER | |---------|------------------------|------|------|-------------|-----------------|------|-----------------------|---------------|--------------|--------------|--------| | | | | | | | | | | | | | | Suffolk | Long Beach Peninsula | 10 | 5/29 | 1 | 2 | | II,III A 1,2 | III A 1 | Yes | Yes | m | | Suffolk | Long Beach Sag Harbor | 63 | 5/31 | 2 | 4 | | | II A 6 | No | Yes | n.r. | | Suffolk | Lower Beach | 26 | 5/30 | 0 | 0 | | II F 6,8,12 | | No | Yes | m | | Suffolk | Marratooka Point | 43 | 5/30 | 0 | 0 | | II A 1 | | Yes | Yes | p | | Suffolk | Mashomack Point | 65 | 5/30 | 0 | 0 | | II E 1,6 | | Yes | Yes | p | | Suffolk | Mattituck Inlet | 19 | 6/04 | 2 | 6 | | III A 1,11 | III A 1,11 | No | Yes | m/p | | Suffolk | Meschutt Beach | 54 | 5/31 | 1 | 2 | | II A 6 | Not specified | No | Yes | p | | Suffolk | Miamogue Point | 44 | 5/30 | 1 | 2 | | II D 4 | II D 4 | No | Yes | p | | Suffolk | Middle Pond Inlet | 89 | 5/31 | 2 | 4 | 0.3 | II A 1,6 | Not specified | Yes | Yes | s(p) | | Suffolk | Mill Creek | 52 | 5/31 | 0 | 0 | 0.8 | II A 1,10 | | No | No | m | | Suffolk | Montauk Beach | 75 | 6/01 | 0 | 0 | 4.0 | I A 1 | | No | Yes | m | | Suffolk | Mount Misery Point | 15 | 6/03 | 6 | 12 | 3.2 | II,III A 1,6,12,13,15 | III A 6,12,15 | Yes | Yes | m | | Suffolk | Napeague Beach | 76 | 5/29 | 6 | 12 | 10.5 | I A 1,10,12 | I A 1,10,12 | Yes | Yes | s(p)/m | | Suffolk | Northwest Creek Mouth | 64 | 5/29 | 3 | 6 | 2.4 | II A 1,2,6,8,11 | II A 8,11 | No | Yes | m | | Suffolk | Oak Beach | 106 | 5/30 | 0 | 0 | 2.1 | IB 1 | | No | Yes | s(p)/m | | Suffolk | Old Field Beach | 14 | 5/31 | 1 | 2 | 3.6 | III A 6 | III A 6 | Yes | Yes | m | | Suffolk | Old Town Road Beach | 85 | 5/31 | 0 | 0 | 0.8 | Not specified | | No | Yes | m | | Suffolk | Orient Beach | 24 | 6/01 | 2 | 4 | 11.3 | III B 1,6,10 | Not specified | Yes | Yes | s(p) | | Suffolk | Oyster Pond | 25 | 6/01 | 0 | 0 | 2.4 | I A 1,6,10 | | Yes | Yes | s(p) | | Suffolk | Pine Neck | 62 | 5/31 | 0 | 0 | 0.6 | II A 1 | | Yes | Yes | n.r. | | Suffolk | Pipes Cove | 29 | 5/30 | 0 | 0 | n.r. | II A 1 | | No | No | p | | Suffolk | Plum Island | 21 | 5/30 | 1 | 2 | 0.8 | II E 1 | II E 1 | No | No | f | | Suffolk | Port of Egypt | 31 | 5/31 | 1 | 2 | 0.2 | II C 1 | II C 1 | No | Yes | p | | Suffolk | Quintuck Creek | 97 | 6/01 | 0 | 0 | 0.4 | II A 10 | | No | Yes | m | | Suffolk | Red Cedar Point | 49 | 5/31 | 0 | 0 | 0.5 | II A 6 | | Yes | Yes | s(p) | | Suffolk | Red Creek Pond | 50 | 5/31 | 0 | 0 | 0.8 | II A 6 | | No | Yes | n.r. | | Suffolk | Richmond Creek | 37 | 5/29 | 0 | 0 | 0.5 | II A 1 | | Yes | Yes | m | | Suffolk | Roe Avenue Patchogue | 95 | 6/01 | 0 | 0 | 0.2 | II A 1 | | Yes | Yes | m/p | | Suffolk | Sagaponack Pond | 82 | 5/31 | 0 | 0 | | I A 1 | | No | Yes | n.r. | | Suffolk | Sammys Beach Peninsula | 68 | 5/26 | 6 | 12 | | II A,C 1,10 | II A,C 1 | No | Yes | m/p | | Suffolk | Sams Creek | 83 | 5/31 | 0 | 0 | | II A 1 | , | No | Yes | n.r. | | Suffolk | Sand City | 4 | 5/30 | 5 | 11 | | II D 2,6 | II D 2,6 | Yes | Yes | m | ### 2001 International Piping Plover Census in New York (Continued) | COUNTY | SITE NAME | MAP# | DATE | BR
PAIRS | TOTAL
ADULTS | KM | SITE DESCRIPTION | PIPL HABITAT | 91
CENSUS | 96
CENSUS | OWNER | |---------|---|------|------|-------------|-----------------|-------|--------------------|--------------------|--------------|--------------|-------| | Suffolk | Sebonac Creek | 56 | 5/31 | 3 | 6 | 2.4 | III E 1 | III E 1 | No | Yes | n.r. | | Suffolk | Sebonac Neck | 55 | 5/31 | 2 | 4 | 2.4 | II A 1,6 | II A 1,6 | Yes | Yes | p | | Suffolk | Shagwong Point | 74 | 6/03 | 0 | 0 | 2.8 | III A 1 | | No | No | m | | Suffolk | Shell Beach | 33 | 5/29 | 1 | 2 | 2.0 | II D 1,6 | Not specified | Yes | Yes | m | | Suffolk | Short Beach | 9 | 5/31 | 7 | 14 | 2.4 | III A 1,11 | III A 11 | Yes | Yes | m | | Suffolk | Simmons Point | 46 | 5/30 | 0 | 0 | 1.1 | II D 13 | | No | Yes | p | | Suffolk | Southampton Beach (East County Park) | 88 | 5/31 | 1 | 2 | 0.8 | I B 1 | I B 1 | Yes | Yes | c | | Suffolk | Southampton Beach (Southampton Village) | 87 | n.r. | 8 | 16 | n.r. | Not specified | Not specified | Yes | Yes | n.r. | | Suffolk | Squire Pond | 53 | 5/31 | 0 | 0 | 0.8 | II A 1,6 | | No | Yes | n.r. | | Suffolk | Sunken Meadow | 8 | 5/28 | 1 | 2 | 1.2 | II E 6,8,10,12 | II E 6,8 | No | Yes | s(p) | | Suffolk | Terrel River | 94 | 5/30 | 0 | 0 | 0.2 | II A 1 | | No | No | m | | Suffolk | Towd Neck | 57 | 5/31 | 0 | 0 | 2.3 | II A 1 | | No | Yes | s(p) | | Suffolk | Upper Beach | 27 | 5/30 | 0 | 0 | 2.0 | II A 1,6 | | No | Yes | f | | Suffolk | Wading River Beach | 17 | 5/29 | 4 | 8 | 1.6 | III A 1 | III A 1 | No | Yes | m/p | | Suffolk | Wainscott Pond | 80 | 5/30 | 0 | 0 | 0.8 | I A 1,10 | | No | Yes | m/p | | Suffolk | Watermill Beach | 84 | 5/31 | 2 | 4 | 4.7 | I A 1 | Not specified | No | Yes | p | | Suffolk | West Meadow Beach | 12 | 5/29 | 1 | 2 | 2.0 | III A 6 | III A 6 | No | Yes | m | | Suffolk | Westhampton Island Hampton Beach | 91 | 5/31 | 8 | 16 | 6.0 | I B 1 | I B 1 | No | Yes | p | | Suffolk | Westhampton Island Tiana Beach | 90 | n.r. | 15 | 30 | 7.7 | I B 1,3 | I B 1,3 | No | Yes | m/p | | Suffolk | Westhampton Island West | 93 | 5/29 | 42 | 84 | 4.0 | I,II B 1,2,8,10,12 | I,II B 1,2,8,10,12 | No | Yes | m/p | | Suffolk | Westhampton Island Westhampton Beach | 92 | 5/30 | 27 | 54 | 6.1 | I B 1,12 | I B 1,12 | Yes | Yes | p | | Suffolk | Wooley Pond | 58 | 5/31 | 0 | 0 | 0.5 | II A 1 | | No | Yes | p | | Suffolk | Youngs Island | 11 | 5/29 | 1 | 2 | 4.8 | II C 1 | II C 1 | No | Yes | m | | Total | | | | 309 | 624 | 311.2 | 2 | | | | | n.r. = not reported ### The 2001 International Piping Plover Breeding Census in New Jersey
Dave Jenkins Todd Pover New Jersey Division of Fish and Wildlife Endangered and Nongame Species Program Post Office Box 400 Trenton, NJ 08625-0400 609.984.1581 djenkins@dep.state.nj.us Due to extensive monitoring of Piping Plovers prior, during, and after the census window by the New Jersey Endangered and Nongame Species Program (and its cooperators) it is believed that 100% of known nesting sites and "suitable habitat" were censused in 2001. "Suitable habitat" is being defined by us as: - Sites still existing that have had Piping Plovers nesting in the past 15 years – since the Piping Plover was federally listed in 1986. - New habitat as it becomes available via beach replenishment projects or natural forces. - Areas that have not historically had Piping Plovers but are directly adjacent to major nesting sites and have at least some habitat available. Because of periodic changes in nesting patterns and the large number of beach restoration projects in New Jersey, we will continue to reassess areas that need to be considered for future surveys prior to each census. The New Jersey Endangered and Nongame Species Program believes that our final season count is a more accurate reflection of New Jersey's Piping Plover population than the "census window" count. This is due, in part, to extensive monitoring at nearly all sites (3-5 times weekly) throughout the season, which increases the accuracy of final nesting data, and takes renesting into consideration. The final season count also compensates for any "unusual" variability in numbers that may occur within a shorter (10 day) census period. Although we conducted directed productivity surveys of beaches during the census period, the numbers presented here have been modified to include pairs of Piping Plovers that were known to be present during the census period but not detected during the productivity surveys. We also included pairs that were not known to be present until after the survey period, but which had to have been present based on nesting phenology. We also included both members of nesting pairs in the total count, although only one bird may actually have been seen during the productivity survey. This "adjustment" accounts for the low number of unpaired adults reported here. Most of the unpaired adults reported are at the Holgate and Little Beach sites. Numbers were not adjusted at these two sites in 1991 or 1996, so for the sake of consistency, they were not adjusted in 2001. The total number of birds reported in the 2001 breeding census is about the same as in 1996 (228 vs. 225*, respectively). Both figures are well below the total birds reported in 1991 (280). This trend does not follow the trend of our final season count, which was about the same in 1991 and 1996 (126 and 127 pairs, respectively) and slightly lower in 2001 (121 pairs). The significantly higher census count in 1991 may reflect a higher number of nonnesting migratory birds being present that year during the census window period. Productivity in the prior 1-2 years, which is often affected by levels of predation of both chicks and nests, is the primary factor affecting population trends. Availability of habitat, both gains and losses, also has a significant impact on population. * Includes an adjustment of 16 additional unpaired adults than were not reported in the 1996 final census report or the literature. The 2001 International Piping Plover Breeding Census in New Jersey | COUNTY | SITE NAME | MAP# | DATE | BR
PAIRS | TOTAL
ADULTS | KM | SITE DESCRIPTION | PIPL HABITAT | 91
CENSUS | 96
CENCUS | OWNED | |----------|--------------------------------------|------|------|-------------|-----------------|------|----------------------|-----------------|--------------|--------------|--------| | | | | | | | KIVI | | | | CENSUS | OWNER | | Atlantic | Brigantine Beach South | 24 | 5/31 | 0 | 1 | 8.1 | I B 1,10,12 | I B 1 | Yes | Yes | m | | Atlantic | Brigantine Cove | 25 | 5/31 | 1 | 2 | 0.6 | I,II,III B 1,4,10,12 | III B 1 | Yes | Yes | m | | Atlantic | Little Beach Island | 22 | 5/31 | 9 | 18 | 5.2 | IB 1,10,11 | IB 1,10,11 | Yes | Yes | f | | Atlantic | Longport Sodbanks | 26 | 6/03 | 1 | 4 | 0.8 | I,III E 1,10,12 | IE1 | Yes | Yes | p | | Atlantic | North Brigantine Natural Area | 23 | 5/31 | 12 | 24 | 3.2 | I,II B 1,2,8,10,12 | I,II B 1,2,8,12 | Yes | Yes | s(p) | | Cape May | 2 Mile Beach | 39 | 5/31 | 1 | 2 | 2.4 | I B 1 | I B 1 | Yes | Yes | f | | Cape May | Avalon Dunes (32nd St 60th St.) | 35 | 6/02 | 3 | 6 | 3.2 | I B 1,12 | IB 1,12 | Yes | Yes | m | | Cape May | Avalon North | 34 | 6/02 | 1 | 2 | 2.6 | I B 1,12 | I B 12 | Yes | Yes | m | | Cape May | Cape May Migratory Bird Refuge | 42 | 6/04 | 1 | 3 | 1.6 | I A 1,10,12 | I A 1,10 | Yes | Yes | p | | Cape May | City of Cape May | 41 | 5/28 | 2 | 4 | 4.0 | I A 1,12 | I A 1,12 | No | No | m | | Cape May | Corson's Inlet State Park | 29 | 5/28 | 1 | 3 | 1.1 | I,III B 1,10,12 | I B 1 | Yes | Yes | s(p) | | Cape May | Ferry Beach | 44 | 5/27 | 0 | 0 | 1.3 | II A 1,10,12 | | Yes | Yes | m/p | | Cape May | Higbee Beach/Sunset Beach | 43 | 5/27 | 0 | 0 | 1.6 | II A 1,10,12 | | Yes | Yes | s(p)/p | | Cape May | North Wildwood | 37 | 5/28 | 0 | 0 | 1.5 | I A 1 | | Yes | Yes | m | | Cape May | Ocean City Center (18th St 59th St.) | 28 | 6/03 | 9 | 18 | 5.8 | I B 1,12 | IB 1,12 | Yes | Yes | m | | Cape May | Ocean City North | 27 | 6/03 | 7 | 14 | 2.9 | I B 1,12 | IB 1,12 | Yes | Yes | m | | Cape May | Sea Isle North | 31 | 5/30 | 0 | 0 | 3.2 | I B 1,12 | | Yes | Yes | m | | Cape May | Sea Isle South | 32 | 5/30 | 1 | 2 | 2.6 | I B 1,12 | I B 12 | Yes | Yes | m | | Cape May | Stone Harbor Point | 36 | 6/01 | 3 | 6 | 2.1 | I,II,III B 1,4,8,12 | I,II B 1,8 | Yes | Yes | m | | Cape May | Strathmere/Whale Beach | 30 | 5/28 | 0 | 0 | 2.6 | I,III B 1,10,12 | | Yes | Yes | s(p)/m | | Cape May | Townsend's Inlet | 33 | 5/30 | 1 | 2 | 1.6 | I,III B 1,10,12 | I B 1 | Yes | Yes | m | | Cape May | USCG Training Center | 40 | 5/29 | 2 | 5 | 1.6 | I A 1,10,11 | I A 1 | Yes | Yes | f | | Cape May | Wildwood Crest | 38 | 5/31 | 0 | 0 | 1.8 | I A 1 | | No | No | m | | Monmouth | Asbury Park/Bradley Beach/ | 11 | 5/31 | 0 | 0 | 4.0 | I A 1,11 | | No | No | m | | | Ocean Grove/Avon-by-the-Sea | | | | | | | | | | | | Monmouth | Belmar | 12 | 5/31 | 0 | 0 | 1.9 | I A 1,11 | | No | No | m | | Monmouth | Critical Zone - Sandy Hook NRA | 5 | 6/02 | 1 | 2 | 0.2 | I B 1,12 | I B 1 | Yes | Yes | f | | Monmouth | Fee - Sandy Hook NRA | 7 | 6/02 | 6 | 12 | 0.4 | I B 1,10,12 | IB 1,12 | No | No | f | | Monmouth | Hidden - Sandy Hook | 6 | 6/02 | 3 | 6 | 0.4 | I B 1,12 | I B 1 | No | No | f | | Monmouth | Long Branch | 10 | 5/31 | 0 | 0 | 4.8 | I A 1 | | No | No | m/c | | Monmouth | Monmouth Beach | 9 | 6/01 | 6 | 12 | 2.9 | I A 1,12 | I A 1,12 | No | Yes | m | | Monmouth | North Beach - Sandy Hook | 2 | 6/02 | 9 | 19 | 1.6 | I B 1,12 | I B 1,12 | Yes | Yes | f | The 2001 International Piping Plover Breeding Census in New Jersey (Continued) | COUNTY | SITE NAME | MAP# | DATE | BR
PAIRS | TOTAL
ADULTS | KM | SITE DESCRIPTION | PIPL HABITAT | 91
CENSUS | 96
CENSUS | OWNER | |----------|--------------------------------|------|------|-------------|-----------------|-------|------------------|--------------|--------------|--------------|--------| | Monmouth | North Gunnison - Sandy Hook | 3 | 6/02 | 3 | 6 | 0.8 | I A 1,10,12 | I A 1 | No | Yes | f | | Monmouth | Sea Bright | 8 | 6/01 | 2 | 4 | 5.2 | I B 1,12 | I B 1,12 | No | No | m | | Monmouth | South Gunnison - Sandy Hook | 4 | 6/02 | 0 | 0 | 1.2 | I B 1,12 | | Yes | Yes | f | | Monmouth | Spring Lake/Sea Girt/Manasquan | 13 | 5/31 | 0 | 0 | 8.1 | I A 1 | | No | Yes | s(p)/m | | Monmouth | USCG - Sandy Hook | 1 | 6/02 | 5 | 10 | 1.6 | I B 1,12 | I B 1,12 | Yes | Yes | f | | Ocean | Barnegat Light | 17 | 5/30 | 2 | 5 | 4.8 | I B 1,10,12 | IB 1,10,12 | Yes | Yes | m | | Ocean | Breach Inlet to Barnegat Inlet | 16 | 5/31 | 0 | 0 | 0.4 | I,III B,F 1,4 | | No | No | s(p) | | Ocean | Harvey Ceders/Loveladies | 19 | 5/30 | 0 | 0 | 3.2 | I B 1,10,12 | | Yes | Yes | m | | Ocean | High Bar Harbor | 18 | 5/30 | 0 | 0 | 1.6 | II B,D,F 1,4,10 | | No | No | s(p) | | Ocean | Holgate Township | 20 | 5/30 | 0 | 0 | 1.6 | I B 1 | | No | No | m | | Ocean | Holgate Unit - Forsythe NWR | 21 | 5/30 | 17 | 36 | 4.8 | I B 1,8,10,12 | IB 1,8,10,12 | Yes | Yes | f | | Ocean | Island Beach State Park | 15 | 5/31 | 0 | 0 | 11.3 | I B 1,12 | | Yes | Yes | s(p) | | Ocean | Mantoloking | 14 | 6/07 | 0 | 0 | 4.5 | I B 1,12 | | Yes | Yes | m/p | | Total | | | | 109 | 228 | 127.0 | | | | | | # The 2001 International Piping Plover Breeding Census in Delaware Alice Doolittle Delaware Division of Fish and Wildlife 4876 Hay Point Landing Road Smyrna, DE 19977 302.653.2882 adoolittle@state.de.us All known Piping Plover nesting areas and suitable habitat in Delaware were surveyed during the census. Thirteen of the 17 sites that were surveyed in 1996 were included in the 2001 census. The remaining four sites were not surveyed due to lack of habitat and presence of beachfront development. I believe the 2001 census results approximate Delaware's population. However, one additional breeding pair was discovered well after the census period. Lack of suitable habitat may be the most significant factor limiting the number of Piping Plovers breeding in Delaware. Most of the state's 23 miles of ocean beaches have been extensively manipulated through beach replenishment, reinforcement, vegetating of primary dunes, and construction of boardwalks and other structures. High levels of human use (including vehicular use in some places) and potential predators (red fox, fish crows, feral cats, etc.) appear to be additional significant factors that may influence both plover use of Delaware beaches and their reproductive success. ### The 2001 International Piping Plover Breeding Census in Delaware | COUNTY | SITE NAME | MAP# | DATE | BR
PAIRS | TOT
AD |
KM | SITE
DESCRIPTION | PIPL
HABITAT | 91
CENSUS | 96
CENSUS | OWN | |--------|--|------|------|-------------|-----------|------|---------------------|-----------------|--------------|--------------|----------| | Sussex | Beach Plum Island Nature Preserve | 2 | 5/30 | 0 | 0 | 3.4 | III A 1 | | Yes | Yes | s(p) | | Sussex | Broadkill Beach, Beach Plum Island | 1 | 5/30 | 0 | 0 | 3.1 | III A 1 | | Yes | Yes | s(p)/p | | Sussex | Cape Henlopen S.P. (Gordon's Pond to Herring Point) | 6 | 5/26 | 2 | 4 | 2.1 | I,III A 1,8,12 | III A 1,8 | No | Yes | s(p) | | Sussex | Cape Henlopen S.P. (Herring Point to Ocean Side Point Crossing) | 5 | 5/29 | 0 | 0 | 3.2 | I A 1 | | No | Yes | s(p) | | Sussex | Cape Henlopen S.P. (Ocean Side Point Crossing to Fishing Pier) | 4 | 5/26 | 3 | 6 | 3.9 | I,II A 1,4,8,12 | I,II A 1,4,8 | Yes | Yes | s(p) | | Sussex | Delaware Seashore S.P. (Conquest Road to Coast Guard Station) | 10 | 6/02 | 0 | 0 | 1.9 | I A 1 | | Yes | Yes | s(p) | | Sussex | Delaware Seashore S.P. (Indian River Inlet to Coast Guard Station) | 11 | 6/02 | 0 | 0 | 2.7 | I A 1 | | Yes | Yes | s(p) | | Sussex | Delaware Seashore S.P. (Key Box Road to Conquest Road) | 9 | 6/02 | 0 | 0 | 1.6 | I A 1 | | Yes | Yes | s(p) | | Sussex | Delaware Seashore S.P. (Tower Road to Key Box Road) | 8 | 6/03 | 0 | 0 | 1.9 | I A 1 | | Yes | Yes | s(p) | | Sussex | Delaware Seashore S.P. (3R's Road to Indian River Inlet) | 12 | 5/31 | 0 | 0 | 1.6 | I A 1,12 | | Yes | Yes | s(p) | | Sussex | Fenwick Island S.P. (bathhouse to York Beach) | 13 | 5/31 | 0 | 0 | 4.2 | I A 1 | | Yes | Yes | s(p) | | Sussex | Lewes Beach | 3 | 5/30 | 0 | 0 | 1.6 | II A 1 | | No | Yes | s(p)/m/p | | Sussex | Rehoboth Beach | 7 | 5/30 | 0 | 0 | 2.3 | I A 1 | | No | Yes | s(p) | | Total | | | | 5 | 10 | 33.5 | i | | | | | ### The 2001 International Piping Plover Breeding Census in Maryland Dave Brinker Maryland Department of Natural Resources 1200 Frederick Road Catonsville, MD 21228 410.744.8939 dbrinker@dnr.state.md.us All known suitable Piping Plover habitat in the state lies along Maryland's coastline. There are no known historic records of Piping Plovers within the Maryland portion of the Chesapeake Bay. One remotely potential site – Fenwick Island (Ocean City) – was not censused. However, development is extensive and the last record of breeding plovers there was in 1960 (Atlas of the Breeding Birds of Maryland and the District of Columbia, 1996). Fenwick Island should be checked in future surveys in case an isolated pair/individual decides to re-occupy the historic area. Census procedures were consistent with previous efforts, thus results should be comparable. The results are representative of the population of Piping Plovers in Maryland. The amount of available habitat is limited and intensive surveys are conducted annually. Skimmer Island was the only new census site. Habitat there has become progressively more suitable since the mid-1980's and is now supporting a large waterbird colony. No Piping Plovers were found there this year, but it could support a pair of plovers and should be surveyed in the future. The size of the plover's breeding population is affected by habitat conditions on Assateague Island as well as recruitment (immigration) from other nearby populations. Major breeding population increases over the past 16 years have followed storm and overwashed induced habitat changes and natural reductions in predators. Annual reproductive success is affected by predation pressure. Depending upon the year, major predators include the: red fox, fish crow, herring- and great black-backed gull. Raccoons and occasionally ghost crabs are additional minor predators. In 16 years of monitoring, annual reproductive success only exceeded 1.2 chicks fledged per breeding pair six times. A portion of the 1994-1995 population growth is attributed to recruitment of new breeding pairs from nearby Atlantic Coast areas. ## 2001 International Piping Plover Breeding Census - Maryland - #### The 2001 International Piping Plover Breeding Census in Maryland | COUNTY | SITE NAME | MAP# | DATE | BR
PAIRS | TOTAL
ADULTS | KM | SITE DESCRIPTION | PIPL HABITAT | 91
CENSUS | 96
CENSUS | OWNER | |-----------|---|------|------|-------------|-----------------|------|------------------|------------------|--------------|--------------|--------| | Worcester | Assateague Island (North End) ** | 3 | 5/30 | 27 | 110 | 20.0 | I,II B 1,8,11,12 | I,II B 1,8,11,12 | Yes | Yes | f | | Worcester | Assateague Island (ORV Zone/Developed Area) | 4 | 5/29 | 1 | 2 | 25.0 | IB 1,11,12 | IB 1,11 | Yes | Yes | f/s(p) | | Worcester | Ocean City * | 1 | | | | | | | No | No | m/p | | Worcester | Skimmer Island | 2 | 6/06 | 0 | 0 | 1.3 | II E 1,4,8,12 | | No | No | s(p) | | | | | | | | | | | | | | | Total | | | | 28 | 112 | 46.3 | | | | | | ^{* =} no official survey conducted ^{**} kilometers reported include both ocean and bay side of the island surveyed ### The 2001 International Piping Plover Breeding Census in Virginia Ruth Boettcher Virginia Dept. of Game and Inland Fisheries P.O. Box 476 Painter, VA 23420 757.442.2429 rboettcher@dgif.state.va.us This census was a thorough effort, covering 100% of known Piping Plover sites and 100% of known suitable habitat. We did not census Pelican Island due to lack of nesting birds of any species prior to the census. It is a small, low-lying barrier island located between Assateague and Wallops Islands that is susceptible to frequent overwash. I do not believe that Pelican Island was censused in 1991 or 1996. Other areas with suitable habitat may include unknown sites on the western shore of the Chesapeake Bay. The fact that no Piping Plovers have been sighted at known western shore sites since 1997 suggests that very few, if any, plovers breed there. In the near future, I plan to survey the western shore for suitable plover breeding/migration stopover habitats. During the 1991 census, 270 individuals were counted on 14/20 sites surveyed. In 1996, the number of individuals observed on 12/20 sites dropped to 155, a 43% decrease from 1991 (assuming uniform coverage between years). In 2001, 198 individuals were counted on 6/23 sites surveyed, which represents a 28% increase over the 1996 total and a 27% decrease from the 1991 total. Although historically most plover breeding activity has been confined to the northern barrier islands (Assateague – Cedar Islands), the occurrence of breeding plovers on the southern barrier islands (Parramore – Fisherman's Islands) has decreased considerably over the past 16 years (1986 – 2001). From 1986 – 1996, the number of breeding pairs on the southern islands ranged from 13 to 30. Since 1997, fewer than 10 pairs have been observed. Factors contributing to this decrease in nesting activity may include fewer areas with suitable nesting habitat (i.e., large sections of ocean-facing beaches on Hog, Cobb, Little Cobb, and Smith Islands are eroding and bordered by dense vegetation), less foraging habitat relative to the northern islands, high densities of raccoons on some of the islands such as Parramore, Hog and Smith Islands, and increasing numbers of laughing and herring gulls (although gulls are increasing on the northern islands as well). Curiously, the southern islands experience little to no human disturbance compared to Assateague, Metompkin and Cedar Islands, all of which are open to the public during the breeding season. I believe the census results adequately reflect the actual Piping Plover population in Virginia for reasons stated above. Some of the known factors affecting Piping Plovers in Virginia include nest/chick depredation by raccoons, foxes, gulls and other avian species; loss of nests as a result of ocean overwash during years with severe storms; and varying degrees of human disturbance, especially at sites on the western shore of the Chesapeake Bay. Overall, I contend that the level of human disturbance on Virginia's seaside barrier islands is minimal compared to major plover breeding sites in other states and, as such, I cannot say with any certainty that it has much of an impact in areas where the majority of Virginia's nesting occurs. The 2001 International Piping Plover Breeding Census in Virginia | COUNTY | SITE NAME | MAP# | DATE | BR
PAIRS | TOTAL
ADULTS | KM | SITE
DESCRIPTION | PIPL HABITAT | 91
CENSUS | 96
CENSUS | OWNER | |----------------|---------------------------------------|------|------|-------------|-----------------|-------|----------------------|----------------|--------------|--------------|----------| | Accomack | Assawoman Island | 5 | 6/02 | 22 | 44 | 8.1 | I,III B 1,8,10,11,12 | I B 1,10,11,12 | Yes | Yes | f | | Accomack | Cedar Island | 9 | 6/04 | 13 | 25 | 6.0 | I,II B 1,4,8,10,12 | I,II B 1,8,10 | Yes | Yes | f/s(p)/p | | Accomack | Cedar Sandbar | 8 | 6/04 | 2 | 4 | 1.6 | I,II B 1,4,8,10,12 | 1 B 1,10 | Yes | Yes | s(p)/p | | Accomack | Dawson Shoals | 10 | 6/06 | 0 | 0 | 0.8 | I B 1,4 | | No | Yes | p | | Accomack | Hook Overwash Area, Assateague Island | 3 | 5/31 | 24 | 44 | 6.4 | I,II B 1,8,10,12 | II B 1,8,10,12 | Yes | Yes | f | | Accomack | Metompkin Island (north half) | 6 | 5/28 | 23 | 41 | 6.1 | I,II B 1,8,10,12 | IB 1,8,10 | Yes | Yes | f/p | | Accomack | Metompkin Island (south half) | 7 | 5/27 | 17 | 29 | 6.0 | I,II B 1,8,10,11,12 | IB 1,8,10,11 | Yes | Yes | p | | Accomack | Parramore Island | 11 | 5/29 | 0 | 0 | 15.0 | IB 1,8,10,12 | | No | Yes | p | | Accomack | Wallops Island | 4 | 6/02 | 0 | 0 | 8.1 | IB 1,10,12 | | Yes | Yes | f | | Accomack | Wash Flats, Assateague Island | 2 | 6/01 | 2 | 5 | 2.9 | III B 11 | III B 11 | Yes | Yes | f | | Accomack | Wild Beach, Assateague Island | 1 | 5/30 | 1 | 2 | 11.3 | IB 1,10,12 | IB 1,10,12 | Yes | Yes | f | | Hampton | Grandview Nature Preserve | 21 | 6/02 | 0 | 0 | 1.6 | III,V E
1,10 | | Yes | Yes | m | | Northampton | Cobb Island | 13 | 5/30 | 0 | 0 | 11.1 | IB 1,8,10,12 | | Yes | Yes | p | | Northampton | Fishermans Island NWR | 19 | 5/30 | 0 | 0 | 9.7 | IB 1,8,10,11 | | Yes | Yes | f | | Northampton | Hog Island | 12 | 5/29 | 0 | 0 | 16.1 | IB 1,8,10,12 | | Yes | Yes | р | | Northampton | Little Cobb Island | 14 | 5/30 | 0 | 0 | 1.1 | I,II B 1,2,10,12 | | No | Yes | р | | Northampton | Myrtle Island | 17 | 5/31 | 2 | 4 | 6.0 | I,II B 1,8,10,11,12 | IB 11 | Yes | Yes | р | | Northampton | Ship Shoal Island | 16 | 5/31 | 0 | 0 | 4.5 | I,II B 1,8,10,11,12 | | Yes | Yes | p | | Northampton | Smith Island | 18 | 5/31 | 0 | 0 | 13.3 | IB 1,10,12 | | Yes | Yes | p | | Northampton | Wreck Island | 15 | 5/30 | 0 | 0 | 6.9 | I,II B 1,8,10,11,12 | | Yes | Yes | s(p) | | Poquoson | Plum Tree Island NWR | 20 | 6/02 | 0 | 0 | 4.8 | II,III E 1,10 | | No | No | f | | Portsmouth | Craney Island | 22 | 6/03 | 0 | 0 | 32.2 | III,V C 1,11 | | Yes | Yes | f | | Virginia Beach | Back Bay NWR & False Cape State Park | 23 | 5/29 | 0 | 0 | 14.5 | IA1 | | No | Yes | f/s(p) | | Total | | | | 106 | 198 | 194.2 | | | | | | #### The 2001 International Piping Plover Breeding Census in North Carolina Dave Allen North Carolina Wildlife Resources Commission 355 Paul Drive Trenton, NC 28585 252.448.1548 allend@coastalnet.com All known sites and suitable habitat were surveyed. Two sites were surveyed outside the census window late in June: Masonboro Island on June 18th and Pea Island National Wildlife Refuge on June 22nd. Results (21 pairs) reflect a continued decline in the breeding population of Piping Plovers in North Carolina. The 1996 census revealed 34 pairs and the 1991 census resulted in 30 pairs. In other years, we have found as many as 57 pairs (1989), but results from 1998 through 2000 have shown marked declines each year. The best estimate for 2000 was 24 pairs. The 2001 census count of 21 pairs will slightly under-represent the total pairs in North Carolina. Two more pairs were tallied at Cape Hatteras National Seashore that were not paired during the census period. I believe the census period is a bit early for North Carolina plovers. Since basically all Atlantic Coast migrating plovers pass through North Carolina (the southern end of the breeding range and the northern end of the winter range), the breeding activities seem to start a bit later than in other Atlantic Coast states. Perhaps North Carolina breeders wait for competing migrants to vacate the North Carolina breeding grounds, which generally doesn't occur until late May. Foxes are now found on Hatteras Island, which may be causing problems for plovers. Ghost crabs continue to predate both eggs and young. Low productivity has affected the breeding Piping Plover numbers in North Carolina. Productivity has averaged only 0.48 chicks/pair over the last 12 years. The 2001 International Piping Plover Breeding Census in North Carolina | | | | | BR | TOTAL | | SITE | | 91 | 96 | | |-------------|--|------|------|-------|--------|-------|-------------------|----------------|-----|-----|----------| | COUNTY | SITE NAME | MAP# | DATE | PAIRS | ADULTS | KM | DESCRIPTION | PIPL HABITAT | | | OWNER | | Brunswick | Bald Head Island | 24 | 5/30 | 0 | 0 | 8.1 | I,V B 1 | | Yes | Yes | p | | Brunswick | Bird Island & Sunset Beach | 28 | 5/29 | 0 | 0 | 4.8 | I,II B 1,2 | | Yes | Yes | p | | Brunswick | Holden Beach | 26 | 6/01 | 0 | 0 | 7.7 | IB 1,8,12 | | Yes | Yes | m | | Brunswick | Oak Island (Long Beach) | 25 | 5/28 | 0 | 0 | 8.1 | IB 1,8,12 | | Yes | Yes | m | | Brunswick | Ocean Isle Beach | 27 | 5/30 | 0 | 0 | 2.7 | I,II B 1,2 | | Yes | Yes | p | | Carteret | Bogue Inlet | 13 | 5/25 | 0 | 0 | 1.6 | I,II B 1,10,12 | | Yes | Yes | m | | Carteret | Cedar Island NWR | 6 | 6/02 | 0 | 0 | 11.3 | III A 1,6,10,12 | | Yes | No | f/s(p)/p | | Carteret | Fort Macon State Park | 12 | 6/02 | 0 | 0 | 3.2 | I,II B 1 | | Yes | Yes | s(p) | | Carteret | Middle Core Banks (north of New Drum Inlet) | 8 | 6/04 | 2 | 4 | 1.6 | I,II B 1,8,10,12 | IB 8,10,12 | Yes | Yes | f | | Carteret | North Core Banks (Portsmouth Island) | 7 | 6/05 | 9 | 18 | 30.6 | IB 1,8,10,12 | IB 8,10 | Yes | Yes | f | | | Rachel Carson Estuarine Research Reserve (Bird | | | | | | | | | | | | Carteret | Shoal) | 11 | 6/01 | 0 | 0 | 2.4 | III B 1,8,12 | | Yes | Yes | s(p) | | Carteret | Shackleford Banks, Cape Lookout N.S. | 10 | 6/04 | 0 | 0 | 14.5 | I,II B 1,8,10 | | Yes | Yes | f | | Carteret | South Core Banks, Cape Lookout N.S. | 9 | 6/03 | 4 | 8 | 40.3 | I,II B 1,2,4,8,10 | I B 8 | Yes | Yes | f | | Currituck | Currituck Outer Banks | 1 | 5/30 | 0 | 0 | 17.7 | I B 1 | | Yes | Yes | f/s(p) | | Dare | Bodie Island Spit, Cape Hatteras N.S. | 2 | 6/03 | 0 | 0 | 8.1 | I,II B 1,2,8,12 | | No | Yes | f | | Dare | Hatteras Island, Cape Hatteras N.S. | 4 | 6/03 | 2 | 6 | 56.5 | I,II,III B 1,2,11 | IB 1,11 | Yes | Yes | f | | Dare | Pea Island NWR | 3 | 6/22 | 1 | 2 | 2.4 | I B 1 | I B 1 | Yes | Yes | f | | Hyde | Ocracoke Island, Cape Hatteras N.S. | 5 | 6/03 | 0 | 2 | 22.6 | I,II B 11 | II B 11 | Yes | Yes | f | | New Hanover | Carolina Beach, north end | 22 | 5/30 | 0 | 0 | 3.2 | I,II A,F 1,8,12 | | Yes | Yes | m/p | | New Hanover | Figure Eight Island | 19 | 6/09 | 0 | 0 | 8.1 | I,II B 1,8,11 | | Yes | Yes | m | | New Hanover | Fort Fisher SRA | 23 | 5/30 | 0 | 0 | 24.2 | I,II A,F 1,8,12 | | Yes | Yes | s(p) | | New Hanover | Masonboro Island | 21 | 6/18 | 0 | 0 | 12.9 | IB 1,10 | | Yes | Yes | s(p) | | New Hanover | Wrightsville Beach | 20 | 6/02 | 0 | 0 | 1.6 | I B 1 | | No | Yes | m | | Onslow | Bogue Inlet Shoal | 14 | 6/01 | 0 | 1 | 0.4 | I D 4 | I D 4 | No | No | s(p) | | Onslow | Hammocks Beach State Park, Bear Island | 15 | 6/02 | 0 | 0 | 4.8 | I B 1,12 | | Yes | Yes | s(p) | | Onslow | Onslow Beach | 16 | 5/31 | 0 | 0 | 17.7 | I B 1 | | Yes | Yes | f | | Pender | Lea & Hutaff Islands | 18 | 6/01 | 2 | 5 | 6.5 | I B 1,12 | I B 1 | Yes | Yes | p | | Pender | Topsail Beach | 17 | 6/03 | 1 | 2 | 2.6 | I,III B,F 1,4,11 | III B,F 1,4,11 | Yes | Yes | s(p)/p | | Total | | | | 21 | 48 | 326.3 | | | | | | ## The 2001 International Piping Plover Breeding Census in South Carolina Tom Murphy South Carolina Department of Natural Resources 585 Donnelley Drive Green Pond, SC 29448 843.844.2473 murphyt@pop.scdnr.state.sc.us Plovers are very rare breeders in South Carolina. Only one site was surveyed during the 2001 International Piping Plover Breeding Census – Waites Island and no birds were observed. The island is located on the upper north coast of South Carolina, adjacent to North Carolina. One pair was seen on the island in 1991, but none have been observed since. Summarized by C. Ferland ## 2001 International Piping Plover Breeding Census - South Carolina - #### South Carolina # South Carolina PIPL Census O Birds N S ### The 2001 International Piping Plover Breeding Census in South Carolina | COUNTY | SITE NAME | MAP# | DATE | BR PAIRS | TOTAL ADULTS | KM | SITE DESCRIPTION | PIPL HABITAT | 91
CENSUS | 96
CENSUS | OWNER | |--------|---------------|------|------|----------|--------------|------|------------------|--------------|--------------|--------------|-------| | Horry | Waties Island | 1 | n.r. | 0 | 0 | n.r. | Not specified | | Yes | Yes | p | | Total | | | | 0 | 0 | n.r. | | | | | | n.r. = not reported ### The 2001 International Piping Plover Breeding Census: Great Lakes #### The 2001 International Piping Plover Breeding Census Great Lakes Overview The 2001 International Piping Plover Census of the breeding population of the Great Lakes Piping Plover encompassed seven states and one Canadian province. A total of 108 sites were surveyed during the 3-16 June 2001 census period. Within the United States portion of the Great Lakes breeding range, known and/or potential breeding habitat was surveyed in Michigan, Illinois, Indiana, Ohio, Pennsylvania, New York and Wisconsin. A number of sites outside of the current breeding areas in Michigan and Wisconsin were surveyed for the first time and included the recently designated critical habitat for the Great Lake Piping Plover (USFWS May 7, 2001). Unoccupied critical habitat areas are generally considered to contain the best potential habitat remaining within the basin. In Canada, surveys were conducted at 37 sites within the Great Lakes region of Ontario. This represented a significant increase in survey effort, compared to the 17 sites included in the 1996 census. With the inclusion of the additional survey locations in Ontario and the critical habitat areas outside of Michigan and Wisconsin, nearly all historic breeding locations that still contain plover habitat were surveyed in 2001. The 2001 International Piping Plover Breeding Census in the Great Lakes recorded a total of 72 individual birds. This represents an increase of 50% over the 1996 census results and an 80% increase over the initial census results from 1991. As recorded in previous census years, the vast majority of Piping Plover observations were recorded in Michigan. Within this core breeding area, a total of 27 pairs of Piping Plovers were observed. This was lower than the number recorded during the annual monitoring program in Michigan, (30 breeding pairs). The 27 breeding pairs recorded in 2001 represents a 28.6% increase from the 1996 survey results of 21 breeding pairs. In Wisconsin, a total of six Piping Plovers, consisting of two breeding pairs and two individual sightings were recorded. Previous census efforts in Wisconsin had resulted in only a single observation in 1991 and none in 1996. No Piping Plovers were observed during the course of completing the census in the other five Great Lakes states. These sites, which are subject to varying levels of annual monitoring during the migratory and breeding season, are known to support migrating Piping Plovers, but no records of breeding plovers were collected in 2001. Surveys of 37
sites in the Ontario Great Lakes area recorded only a single individual. This lone male was observed for several weeks at a location in Eastern Lake Erie. Previous International Census efforts in Ontario Great Lakes also reported just one individual in 1996. Water levels in the Great Lakes over the past two years have approached historic lows. This has resulted in greater amounts of potential Piping Plover habitat for nesting and migratory use. As such, available habitat does not appear to be a limiting factor at this time. Within the core breeding area in Michigan, Great Lakes plover numbers continue to increase. Productivity rates observed in 2001, were the highest recorded since annual monitoring began. With these increases, larger numbers of potential breeding pairs are anticipated in the Great Lakes. Several factors continue to threatened recovery of the breeding population, however, including human disturbance and predation. Jack Dingledine US Fish and Wildlife Service 2651 Coolidge Road East Lansing Michigan 48823 517.351.6320 jack_dingledine@fws.gov #### The 2001 International Piping Plover Breeding Census in Michigan, Illinois, Indiana, Ohio, Pennsylvania, and New York Jack Dingledine U.S. Fish & Wildlife Service 2651 Coolidge Road East Lansing, MI 48823 517.351.6320 jack dingledine@fws.gov All known and/or potential breeding habitat for the Great Lakes population of the Piping Plover in Michigan, Illinois, Indiana, Ohio, Pennsylvania, and New York was surveyed at least once during the 3 to 16 June 2001 census period. A total of 67 sites were surveyed in the six state area, including 58 sites in Michigan. Sites selected for survey in Michigan were based primarily on the results from the 1996 International Piping Plover Breeding Census. These sites included nearly all of the currently known breeding locations in the state. Four sites surveyed in 1996 were not included in the 2001 census due to lack of access. Locations selected for survey in the other five Great Lakes states were based on the recently designated critical habitat for the Great Lakes Piping Plover (USFWS May 7, 2001). These sites, which were not surveyed in 1996, are considered the best potential Piping Plover habitat outside of Michigan and Wisconsin – states where the species is currently found. Results of the 2001 International Census were nearly equivalent to the number recorded during annual monitoring in the Great Lakes. A total of 27 pairs of Piping Plovers were observed in Michigan during the census while annual monitoring efforts reported a total of 30 breeding pairs. The 27 breeding pairs recorded in 2001 represents a 28.6% increase from the 1996 survey results of 21 breeding pairs. No breeding Piping Plovers were observed during the census in the other five Great Lakes states (results from Wisconsin are reported separately). However, observations of plovers during the migratory period were noted from a small number of these sites. Water levels in the Great Lakes over the past two years have approached historic lows. This has resulted in greater amounts of potential Piping Plover habitat for nesting and migratory use. Recent increases in Piping Plover productivity rates in the Great Lakes are anticipated to result in larger numbers of potential breeding pairs. The 2001 International Piping Plover Census in Michigan/Illinois/Indiana/Ohio/Pennsylvania/New York | ST | COUNTY | SITE NAME | MAD# | DATE | BR
PAIRS | TOT
AD | KM | SITE | PIPL HABITAT | 91
CENSUS | 96
CENSUS | OWNED | |----|------------|---|------|------|-------------|-----------|------|------------------|---------------|--------------|--------------|----------| | 31 | COUNTI | | | | | | KIVI | | FIFL HABITAT | | | OWNER | | ΜI | Alcona | Black River Island | 53 | 6/21 | 0 | 0 | 0.4 | III,VI E 6,10,13 | | No | Yes | n.r. | | ΜI | Alcona | Harrisville State Park | 55 | 6/06 | 0 | 0 | 0.8 | VI A 1 | | No | Yes | s(p) | | ΜI | Alcona | Sturgeon Point | 54 | 6/06 | 0 | 0 | 0.4 | VI A 1,2,10,13 | | Yes | Yes | m | | ΜI | Alger | 12 Mile Beach to Beaver Creek | 35 | 6/07 | 0 | 0 | 6.5 | V,VI A 1 | | No | Yes | f | | ΜI | Alger | Au Train River Mouth | 34 | 6/04 | 0 | 0 | 2.4 | V,VI A 1 | | No | Yes | s(p)/p | | ΜI | Alger | Grand Marais (East Bay) | 40 | 6/04 | 0 | 0 | 3.2 | V,VI A 1,4,6 | | Unk | Yes | p | | ΜI | Alger | Grand Marais (West Bay) | 37 | 6/14 | 0 | 0 | 2.4 | VI A 1,6 | | Unk | Yes | f/p | | ΜI | Alger | Hurricane River to 12 Mile Beach Co. | 36 | 6/13 | 0 | 0 | 3.2 | V,VI A 1,6 | | No | Yes | f | | ΜI | Alger | Sable Falls | 38 | 6/13 | 0 | 0 | 4.8 | V,VI A 1,6 | | No | Yes | f | | ΜI | Alger | Sable Lake | 39 | 6/08 | 0 | 0 | 0.8 | VI A 1 | | No | Yes | f | | ΜI | Arenac | Big Charity Island, Saginaw Bay | 58 | 6/21 | 0 | 0 | 5.6 | II,VI E 1,2,6,11 | | No | Yes | f/p | | ΜI | Benzie | Elberta Beach | 6 | 6/13 | 0 | 0 | 1.5 | VI A 1 | | No | Yes | m | | ΜI | Benzie | Point Betsie | 7 | 6/13 | 0 | 0 | 1.2 | VI A 1,6,12 | | No | Yes | p | | ΜI | Benzie | South of Platte Point | 8 | 6/14 | 3 | 6 | 3.0 | VI A 1,2,12 | VI A 2 | No | Yes | f | | ΜI | Berrien | New Buffalo Harbor | 1 | 6/13 | 0 | 0 | 0.8 | VI A 1 | | No | Yes | m | | ΜI | Charlevoix | Bonner's Bluff/Landing, Beaver Island | 27 | 6/07 | 0 | 0 | 3.7 | VI E 1,11,12 | | No | Yes | p | | ΜI | Charlevoix | Donegal Bay/McCauley Point, Beaver Island | 26 | 6/07 | 1 | 2 | 3.2 | VI E 1,6,11,12 | VIE1 | Yes | Yes | s(p)/m/p | | ΜI | Charlevoix | Fisherman's Island State Park | 13 | 6/06 | 0 | 0 | 1.4 | VI A 1,11,12,14 | | Yes | Yes | s(p) | | ΜI | Charlevoix | High Island, NE spit | 29 | 6/07 | 0 | 2 | 2.1 | VI E 1,2,6,12 | VI E 2,6 | Unk | Unk | s(p) | | ΜI | Charlevoix | High Island, NW side | 30 | 6/07 | 0 | 0 | 1.4 | VI E 1,11,12 | | Yes | Yes | s(p) | | ΜI | Charlevoix | McFaddin Point/Green's Bay, Beaver Island | 25 | 6/07 | 0 | 0 | 1.0 | VI E 1,11,12 | | Yes | Yes | s(p) | | ΜI | Charlevoix | North Point | 14 | 6/06 | 0 | 0 | 1.0 | VI A 1,11,12 | | No | Yes | m/p | | ΜI | Charlevoix | Point Lookout, Beaver Island | 28 | 6/14 | 0 | 0 | 1.0 | VI E 1,6,11 | | No | Yes | p | | ΜI | Cheboygan | Cheboygan State Park | 47 | 6/13 | 0 | 0 | 1.6 | VI A 1 | | Yes | Yes | s(p) | | ΜI | Cheboygan | Grass Bay | 48 | 6/09 | 0 | 0 | 2.4 | VI A 1,11,12 | | Yes | Yes | р | | ΜI | Chippewa | De Tour Beach | 50 | 6/07 | 0 | 0 | 3.2 | VI A 1,12 | | No | Yes | s(p) | | ΜI | Chippewa | De Tour Township | 49 | 6/12 | 0 | 0 | 3.2 | VI A 11 | | No | Yes | р | | ΜI | Chippewa | Vermilion Beach | 44 | 6/04 | 2 | 4 | 2.4 | VI A 1,6 | Not specified | Yes | Yes | p | | ΜI | Chippewa | Weatherhog Beach | 45 | 6/04 | 1 | 2 | 2.4 | VI A 1,6 | Not specified | Yes | Yes | s(p) | | ΜI | Chippewa | Whitefish Point | 46 | 6/04 | 0 | 0 | 2.4 | VI A 6 | | Yes | Yes | f | | ΜI | Emmet | Bliss Township Beach | 20 | 6/08 | 1 | 2 | 2.7 | VI A 1 | VI A 1 | No | No | s(p)/m | | ΜI | Emmet | Cross Village Central | 18 | 6/08 | 1 | 2 | 2.7 | VI A 1,6,11 | Not specified | Yes | Yes | m/p | The 2001 International Piping Plover Census in Michigan/Illinois/Indiana/Ohio/Pennsylvania/New York (Continued) | | | | | | BR | тот | | SITE | | 91 | 96 | | |----|----------------|--|------|------|-------|-----|------|----------------|--------------|--------|--------|--------| | ST | COUNTY | SITE NAME | MAP# | DATE | PAIRS | AD | KM | DESCRIPTION | PIPL HABITAT | CENSUS | CENSUS | OWNER | | ΜI | Emmet | Cross Village North | 19 | 6/08 | 1 | 2 | 1.8 | VI A 1 | VI A 1 | Yes | Yes | p | | ΜI | Emmet | Cross Village South | 17 | 6/08 | 0 | 0 | 2.0 | VI A 1,11,12 | | Yes | Yes | p | | ΜI | Emmet | Petosky State Park | 15 | 6/08 | 0 | 0 | 1.6 | VI A 1,12 | | No | Yes | s(p) | | ΜI | Emmet | Sturgeon Bay, Wilderness State Park | 21 | 6/04 | 0 | 0 | 4.0 | VI A 1,6 | | Yes | Yes | s(p) | | ΜI | Emmet | Temperance Island, Wilderness State Park | 23 | 6/07 | 2 | 4 | 2.4 | VI E 6,10,11 | VI E 6,10 | No | Yes | s(p) | | ΜI | Emmet | Thorne Swift Nature Preserve | 16 | 6/08 | 0 | 0 | 0.5 | VI A 1,6,12 | | No | Yes | p | | ΜI | Emmet | Waugoshance Island, Wilderness State Park | 24 | 6/07 | 3 | 6 | 2.4 | VI E 10,11 | VI E 10,11 | Unk | Unk | s(p) | | ΜI | Emmet | Waugoshance Point, Wilderness State Park | 22 | 6/07 | 6 | 13 | 4.8 | VI A 6,11 | VI A 6,11 | Unk | Yes | s(p) | | ΜI | Iosco | Au Sable River Mouth/Lake Huron Beach | 56 | 6/06 | 0 | 0 | 0.4 | VI A 1 | | No | Yes | s(p) | | ΜI | Iosco | Tawas Piont, Tawas Point State Park | 57 | 6/15 | 0 | 0 | 4.0 | III A 2 | | Yes | Yes | s(p) | | ΜI | Leelanau | Cathead Bay, Leelanau State Park | 12 | 6/11 | 0 | 0 | 2.0 | VI A 1,11,12 | | Yes | Yes | s(p)/p | | ΜI | Leelanau | Dimmick's Point, North Manitou Island | 11 | 6/03 | 2 | 4 | 2.6 | VIE1 | VIE1 | Yes | Yes | f | | ΜI | Leelanau | Donner's Point, North Manitou Island | 10 | 6/06 | 1 | 2 | 4.8 | VI E 1,6,10,12 | VIE1 | No | Yes | f | | ΜI | Leelanau | South Manitou Isl., Sleeping Bear Dunes N.L. | 9 | 5/31 | 0 | 0 | 4.8 | II,VI E 1,6 | | Yes | Yes | f | | ΜI | Luce | Crisp Point | 43 | 6/04 | 0 | 0 | 6.5 | VI A 1,6,12 | | Yes | Yes | s(p) | | ΜI | Luce | Deer Park | 42 | 6/03 | 0 | 0 | 12.9 | VI A 1,6,12 | | Yes | Yes | s(p) | | ΜI | Luce | Lake Superior State Forest Campground | 41 | 6/03 | 0 | 0 | 4.8 | VI A 1,6,12 | | No | Yes | s(p) | | ΜI | Mackinac | Pt. Aux Chenes | 31 | n.r. | 3 | 14 | 4.8 | III,VI A 1,12 | III A 1 | Yes | Yes | f | | ΜI | Mason | Ludington State Park | 5 | 6/12 | 0 | 0 | 4.8 | VI A 1 | | Yes | Yes | s(p) | | ΜI | Muskegon | Muskegon South - City Beach | 3 | 6/05 | 0 | 0 | 1.9 | VI A 1 | | No | No | m | | ΜI | Muskegon | Muskegon State Park | 4 | 6/13 | 0 | 0 | 3.2 | VI A 1 | | Yes | Yes | s(p) | | ΜI | Ottawa/Allegan | Ottawa Beach and Macatawa | 2 | 6/13 | 0 | 0 | 1.6 | VI A 1 | | No | Yes | s(p)/p | | ΜI | Presque Isle | Black Point/Thompson Bay Harbour | 52 | 6/09 | 0 | 0 | 1.5 | VI A 1,6,11,12 | | No | Yes | s(p) | | ΜI | Presque Isle | Hoeft State Park
| 51 | 6/09 | 0 | 0 | 1.0 | VI A 1,12 | | No | No | s(p) | | ΜI | Schoolcraft | Manistique River Mouth | 33 | 6/05 | 0 | 0 | 6.5 | VI A 1,11,12 | | Yes | Yes | m/p | | ΜI | Schoolcraft | Seul Choix Point | 32 | 6/05 | 0 | 0 | 3.2 | VI A 11 | | No | Yes | p | | ΙL | Lake | ComEd Fishing Pier to Waukegan Pier | gl 5 | 6/08 | 0 | 0 | 1.9 | VI A 1,10,12 | | No | No | s(p)/p | | ΙL | Lake | Illinois Beach State Park - North Unit | gl 1 | 6/08 | 0 | 0 | 1.9 | VI A 1,10,12 | | No | No | s(p)/p | | ΙL | Lake | Illinois Beach State Park - South Unit | gl 3 | 6/08 | 0 | 0 | 1.9 | VI A 1,10,12 | | No | No | s(p)/p | | ΙL | Lake | Manville Beach | gl 4 | 6/08 | 0 | 0 | 1.9 | VI A 1,10,12 | | No | No | s(p)/p | | ΙL | Lake | Nuclear Power Plant | gl 2 | 6/08 | 0 | 0 | 1.9 | VI A 1,10,12 | | No | No | s(p)/p | | IN | Porter | Indiana Dunes National Lakeshore | gl 6 | 6/12 | 0 | 0 | 6.5 | VI A 1,12 | | No | No | f/s(p) | ### The 2001 International Piping Plover Census in Michigan/Illinois/Indiana/Ohio/Pennsylvania/New York (Continued) | ST | COUNTY | SITE NAME | MAP# | DATE | BR
PAIRS | TOT
AD | KM | SITE
DESCRIPTION | PIPL HABITAT | 91
CENSUS | 96
CENSUS | OWNER | |------|------------------|--|------|------|-------------|-----------|-------|---------------------|--------------|--------------|--------------|----------| | NY | Oswego/Jefferson | Eastern Lake Ontario Dune System | gl 9 | n.r. | 0 | 0 | 27.4 | VI A 1,6 | | No | No | s(p)/m/p | | ОН | Erie | Sheldon Marsh State Park Nature Preserve | gl 7 | 6/03 | 0 | 0 | 1.6 | III F 2 | | No | No | s(p) | | PA | Erie | Presque Isle State Park | gl 8 | 6/10 | 0 | 0 | 6.5 | VI F 1,2,4,12 | | No | No | s(p) | | | | | | | | | | | | | | | | Tota | I | | | | 27 | 65 | 217.8 | | | | | | n.r. = not reported unk = unknown ## The 2001 International Piping Plover Breeding Census in Wisconsin Joel Trick U.S. Fish & Wildlife Service 1015 Challenger Court Green Bay, WI 54311 920.465.7416 joel_trick@fws.gov The 2001 International Census resulted in 2 pairs of Piping Plovers – an increase over the single pair found in the 1996 Census. Most of the likely Piping Plover sites and suitable habitat were censused in Wisconsin during the 2001 Census. However, some areas could have been more thoroughly surveyed: Outer Island, Apostle Islands National Lakeshore was checked only once early in the season and Michigan Island, Apostle Islands National Lakeshore was checked periodically by National Park Service personnel but was not formally censused. Michigan Island has been designated as critical habitat and deserves inclusion in future census efforts. Also, Interstate Island was not censused but was visited by tern researchers who reported no plovers. Additionally, the northern portion of Point Beach was not censused, but had been periodically checked by park personnel, who reported no plovers. The beach does have relatively high levels of human disturbance. I believe these numbers accurately represent Piping Plover numbers in Wisconsin in 2001. We have an excellent birding community who would likely inform us of any other birds observed. It is always possible that a few birds escaped detection, but numbers are undoubtedly low. Water levels on Lake Michigan have probably contributed to the current low numbers of Piping Plovers in Wisconsin. The lake had an extended period of high water prior to the current low levels. The species has also been adversely affected by human disturbance on beaches as well as abundant predators along shorelines. ### The 2001 International Piping Plover Census in Wisconsin | COUNTY | SITE NAME | MAP# | DATE | BR
PAIRS | TOTAL
ADULTS | KM | SITE DESCRIPTION | PIPL HABITAT | 91
CENSUS | 96
CENSUS | OWNER | |-----------|-----------------------------|------|------|-------------|-----------------|------|------------------|--------------|--------------|--------------|--------| | Ashland | Long Island (sand cut) | 2 | 6/15 | 1 | 4 | 9.7 | VI B 1,2,12 | VI B 1 | Yes | Yes | f | | Door | Lilly Bay | 5 | 6/14 | 0 | 0 | 1.6 | VI A 1,2,12 | | Yes | Yes | s(p)/p | | Door | Whitefish Dunes State Park | 4 | 6/15 | 0 | 0 | 1.6 | VI A 1,2,12 | | Yes | Yes | s(p)/p | | Douglas | Wisconsin Point | 1 | 6/17 | 0 | 0 | 6.0 | VI A 1,2,10 | | Yes | Yes | m | | Manitowoc | Point Beach | 6 | 6/12 | 0 | 0 | 3.7 | VI A 1 | | Yes | Yes | s(p) | | Marinette | Seagull Bar (Marinette) | 3 | 6/13 | 1 | 2 | 1.8 | VI A 1,2,4,10 | IV A 4 | Yes | Yes | s(p)/m | | Ozaukee | Harrington Beach State Park | 8 | 6/12 | 0 | 0 | 1.6 | VI A 1,6 | | Yes | Yes | s(p) | | Sheboygan | Kohler-Andrae State Park | 7 | 6/08 | 0 | 0 | 3.2 | VI A 12 | | Yes | Yes | s(p) | | Total | | | | 2 | 6 | 29.3 | | | | | | ## The 2001 International Piping Plover Breeding Census in Ontario Leo Heyens Ontario Ministry of Natural Resources 808 Robertson Street Post Office Box 5080 Kenora, ON P9N 3X9 807.468.2546 leo.heyens@mnr.gov.on.ca Scott Jones Ontario Terrestrial Assessment Program 1235 Queen Street East Sault Ste. Marie, ON P6A 5E2 705.946.2981 scott.jones@mnr.gov.on.ca The 2001 International Piping Plover Breeding Census in Ontario involved considerably more effort to census suitable habitat than in previous census attempts. In all, 37 sites were censused compared to 17 in 1996. All of the additional effort was directed at the Ontario Great Lakes area. Record low water levels exposed substantial suitable habitat for Piping Plovers, particularly at historic breeding locations. However, the results were disappointing. Only one single male was present at Long Point on Lake Erie and another was observed at Windy Point on Lake of the Woods. The level of survey effort on the Ontario Great Lakes covered virtually all historic breeding locations as well as any additional potential breeding locations. Many of these locations appear to have excellent habitat. One additional location, Presqu'ile Provincial Park on Lake Ontario, will be included in future surveys. While only two plovers were spotted in Ontario during the census period, other birds were reported during the remainder of the breeding season. The Ontario portion of Lake of the Woods typically is home to one or two breeding pair annually, however, this year had record high water levels on Lake of the Woods (50-year high) and no pairs were seen. The Ontario population is around six birds. While there was excellent habitat on the Ontario Great Lakes this year, there simply are no birds available to populate these areas. The lone male remained at Long Point for a number of weeks defending territory and calling. **The 2001 International Piping Plover Breeding Census in Ontario** | | | | | BR | TOTAL | | SITE | PIPL | 91 | 96 | | |---------------|---|------|------|----|-------|------|--------------------|------------|--------|--------|--------| | LAKE | SITE NAME | MAP# | DATE | | | KM | DESCRIPTION | HABITAT | CENSUS | CENSUS | OWNER | | Lake Erie | Hahn Woods to Hastings Drive | 34 | 6/12 | 0 | 0 | 5.7 | VI A | | No | No | f/p | | | | | | | | | 1,2,6,10,12,14 | | | | | | Lake Erie | Long Point | 35 | 6/07 | 0 | 1 | 7.5 | VI F 1,2,6,10 | VI F 1,2,6 | Yes | Yes | f/p | | Lake Erie | Long Point (Courtright Ridge) | 36 | 6/20 | 0 | 0 | 20.0 | VI A,F 1,2,6 | | Yes | Yes | f | | Lake Erie | Point Abino (west side) | 37 | 6/13 | 0 | 0 | 1.5 | VI A 1,12,14 | | No | No | p | | Lake Erie | Rondeau Provincial Park | 33 | 6/17 | 0 | 0 | 2.4 | VI A 2 | | No | No | s(p) | | Lake Erie | South Beach, Rondeau Provincial Park | 31 | 6/11 | 0 | 0 | 3.0 | VI D,F 1,2,6,10,12 | | No | No | s(p) | | Lake Erie | Southeast Beach, Rondeau Provincial Park | 32 | 6/11 | 0 | 0 | 1.0 | VI F 1,2,6,12 | | No | No | s(p) | | Lake Huron | Baie du Dore | 25 | 6/06 | 0 | 0 | 1.0 | II,VI A 1,10 | | No | No | m | | Lake Huron | Carter Bay | 12 | 6/06 | 0 | 0 | 0.9 | V,VI E 1,11,12 | | No | No | s(p)/p | | Lake Huron | Chief's Point | 20 | 6/10 | 0 | 0 | 6.0 | VI A,G 1 | | No | No | m | | Lake Huron | Desert Point, Great Duck Island | 9 | 6/07 | 0 | 0 | 1.2 | VI E 1,6,11 | | No | Yes | p | | Lake Huron | Dorcas Bay, Singing Sands | 15 | 6/16 | 0 | 0 | 2.0 | II,VI A,G 1,10,12 | | No | No | f | | Lake Huron | Golf Course Road north to Point Farms PP | 29 | 6/05 | 0 | 0 | 2.3 | VI A 1 | | No | No | p | | Lake Huron | Golf Course Road south to Sunet Beach | 28 | 6/05 | 0 | 0 | 1.3 | VI A 1 | | No | No | p | | Lake Huron | Hope Bay | 18 | 6/13 | 0 | 0 | 2.0 | II,VI A 1,6,10 | | No | No | m | | Lake Huron | Horseshoe Bay, Great Duck Island | 14 | 6/07 | 0 | 0 | 0.4 | VI E 1,10,11 | | No | Yes | p | | Lake Huron | Michael's Bay | 13 | 6/06 | 0 | 0 | 0.8 | V,VI E 1,10 | | No | No | s(p) | | Lake Huron | Miramichi Bay | 23 | 6/08 | 0 | 0 | 2.0 | II,VI A 1 | | No | No | m | | Lake Huron | Myles Bay | 17 | 6/13 | 0 | 0 | 2.0 | II,VI A 1,10 | | No | No | s(p) | | Lake Huron | Port Albert north to Mid Huron Beach Road | 27 | 6/04 | 0 | 0 | 3.3 | VI A 1 | | No | No | p | | Lake Huron | Port Albert south to Brindley Beach Road | 30 | 6/05 | 0 | 0 | 5.5 | VI A 1 | | No | No | p | | Lake Huron | Port Elgin | 24 | 6/06 | 0 | 0 | 6.0 | VI A 1,10 | | No | No | m | | Lake Huron | Providence Bay | 10 | 6/08 | 0 | 0 | 2.3 | II E 1,10,12 | | No | No | m/p | | Lake Huron | Red Bay/Howdenvale | 19 | 6/13 | 0 | 0 | 3.0 | II,VI A 1,10 | | No | No | m | | Lake Huron | Sauble Beach | 21 | 6/10 | 0 | 0 | 6.0 | VI A 1,12 | | No | No | m | | Lake Huron | Southampton | 22 | 6/08 | 0 | 0 | 5.0 | VI A 1 | | No | No | m | | Lake Huron | Stokes Bay | 16 | 6/13 | 0 | 0 | 3.0 | II,VI A 1,10 | | No | No | m | | Lake Huron | Timber Bay | 11 | 6/06 | 0 | 0 | 0.3 | V,VI E 1,10,12 | | No | No | p | | Lake Huron | Wasaga Beach Provincial Park | 26 | n.r. | 0 | 0 | 2.5 | V,VI B 1,2 | | No | Yes | n.r. | | Lake Huron | West Duck Island (NE Shore) | 8 | 6/07 | 0 | 0 | 1.1 | VI E 1,6,10 | | No | Yes | s(p) | | Lake Superior | Agawa Bay, Lake Superior Provincial Park | 7 |
6/16 | 0 | 0 | 3.0 | III,VI A 1,6,12,13 | | No | No | s(p) | The 2001 International Piping Plover Breeding Census in Ontario (Continued) | | | 3515" | 5 . 6 . | BR | TOTAL | | SITE | PIPL | 91 | 96 | | |-----------------|---|-------|-----------------------|-------|--------|-------|--------------|-----------|--------|--------|-------| | LAKE | SITE NAME | MAP# | DATE | PAIRS | ADULTS | KM | DESCRIPTION | HABITAT | CENSUS | CENSUS | OWNER | | Lake Superior | Caribou Island | 5 | 6/13 | 0 | 0 | 7.6 | VI E 1,11,12 | | No | Yes | p | | Lake Superior | Driftwood Beach, Michipicoten Post PP | 6 | 6/14 | 0 | 0 | 2.2 | VI A 1,6,13 | | No | No | s(p) | | Lk of the Woods | Big Island - Oshie Bay | 1 | 6/10 | 0 | 0 | 3.0 | VI E 1,12 | | No | Yes | f | | Lk of the Woods | Bigsby Island, Deep Bay | 2 | 6/10 | 0 | 0 | 2.0 | VI E 1,2,13 | | No | Yes | s(p) | | Lk of the Woods | Sable Islands Provincial Nature Reserve | 3 | 6/11 | 0 | 0 | 6.0 | VI B 1,12 | | Yes | Yes | s(p) | | Lk of the Woods | Windy Point | 4 | 6/10 | 0 | 1 | 0.5 | VI A 2,13 | VI A 2,13 | Yes | Yes | p | | | | | | | | | | | | | | | Total | | | | 0 | 2 | 125.1 | | | | | | n.r. = not reported ## The 2001 International Piping Plover Breeding Census: Prairie Canada and U.S. Northern Great Plains The 2001 International Piping Plover Breeding Census Results Prairie Canada Overview Prairie Canada represents the most vast geographic expanse of Piping Plover habitat, the most logistically difficult to census, and yet, despite these challenges, coverage in international census years has always been very near complete. And until 2001, the region always represented one of the two most numerous Piping Plover breeding areas in the species range. Thus, significant declines suggested in the 2001 results raise serious questions regarding the status and viability of Piping Plovers in this region. In 2001, 424 recent breeding sites were surveyed in Alberta, Saskatchewan, Manitoba, and Ontario. Among these, 972 Piping Plovers were counted at 91 sites. Thus, only 21.5% of sites surveyed were active. Piping Plover numbers declined in Prairie Canada by 42.4% relative to 1996 results and 32.4% compared with 1991 results. These regional declines are the greatest in number, occurred across the greatest geographic area, and are the most significant indicated by the 2001 International Census. Further, this large loss of birds over such a short period of time is remarkable for any avian species. Reasons for the decline vary by site, but the overall effect is an important loss of birds and/or habitat. In many places, the extensive and ongoing drought across the region has resulted in complete drying of the habitat and vegetation encroachment. However, at some sites in Manitoba, severe flooding has taken away the habitat. Surprisingly, across the region, some habitat still appears viable but the birds have ceased to nest. The apparent significant loss of birds in Prairie Canada may be due to any of the following factors or combination of factors. First, prairie Piping Plovers are fairly site faithful with more than 67% of adults returning to some sites in Manitoba (Haig and Oring 1988). However, extensive habitat loss or degradation in Alberta, Saskatchewan, and Manitoba may have caused birds to search out better habitat such as the recent unusually good conditions on the Missouri River in the U.S. Northern Great Plains. It is possible that the Prairie Canada birds stopped short on their way north or assessed the northern habitat and retreated south to better conditions. We will not know if this may have occurred until we understand migration and larger scale movement patterns for Piping Plovers using marked birds. Even if birds did settle in the south, the increase in the number of birds on the Missouri River would not compensate for the number of birds lost in Prairie Canada. It is also possible that long term habitat loss or alteration has caused the Allee effect to come into play in some areas. That is, local populations have become so small that they are not demographically viable and they collapse. This has been described for other Piping Plover populations in the Great Lakes-just prior to the extinction of the population (e.g. Long Point, Ontario). Remedies for this significant regional population decline are not clear. If birds did seek out better habitat on the Missouri River, they may try to return to Prairie Canada as Missouri River conditions start to deteriorate. The Missouri River habitat in 2002 is not as good as in 2001, thus, we may see this occur shortly. However, the drought continues in much of Prairie Canada. Thus, until habitat conditions improve, careful management of the remaining viable habitat should be a top priority not only for those in Prairie Canada but also for anyone setting overall management goals for the species. Susan Haig USGS, Forest and Rangeland Ecosystem Science Center 3200 SW Jefferson Way Corvallis, OR 97333 susan haig@usgs.gov ## The 2001 International Piping Plover Breeding Census in Alberta Dave Prescott Alberta Environment Suite 404, First Deer Place 4911-51st Street Red Deer, AB T4N 6V4 403.340.4309 dave.prescott@gov.ab.ca Virtually all known sites and habitats were visited. Extensive aerial inventories of habitat in the central portion of the province (core Piping Plover range in Alberta) were conducted prior to the census period. All sites covered in previous international censuses that had suitable habitat were visited with the exception of the Lesser Slave Lake (has had only one previous Piping Plover record), and only half of Sullivan Lake was covered. Eleven lakes censused in 1996 were not surveyed in 2001 because of currently unsuitable habitat. Twenty-three previously unsurveyed lakes that had potential habitat were added. In the end, at least 95% of the known historical (and still suitable) and potential habitat in the province was surveyed in Alberta during the 2001 census. There are many basins in the eastern half of central Alberta that are currently dry, but which have some gravel substrates that were observed on aerial reconnaissance in May 2001. These basins have been documented and may be included in future international censuses if water conditions change. A total of 150 birds were found in Alberta (115 lakes surveyed). This number is well below the 276 adults found in 1996 (103 lakes surveyed), and 180 birds found in 1991 (only 48 lakes surveyed). These numbers undoubtedly represent a "true" decrease in the provincial population, given the large increase in lakes surveyed, the deletion of 11 lakes known to be unsuitable, and the increasing skill level of surveyors. Many of the key breeding lakes in the province have substantially lower populations than in recent years, despite having much suitable habitat. I believe the results adequately represent the actual population within Alberta. Virtually the entire known habitat in the province that is currently suitable was surveyed. The high skill level of observers during the 2001 survey should have resulted in the most accurate and complete counts conducted to date in the province. Low water levels, following several years of below-average precipitation rendered many basins unsuitable. Vegetation encroachment on many shorelines is apparent, and a high-water event is needed to restore some of the habitat in the province. Nevertheless, there are still many areas of highly suitable habitat that remain unoccupied, which suggests that habitat limitation is not currently a serious issue in Alberta. Grazing impacts many beaches, but this has not substantially increased from past years. The survey should be started at least a week earlier in Alberta. Most nests are initiated by about May 15th, and there is no reason that population surveys couldn't begin shortly after that time. By mid June, some failed breeders, are moving away from breeding areas, and may be missed. Therefore, a slightly earlier date would be beneficial. Overall, the survey period could be lengthened by at least one week to allow better coverage, particularly in years when bad weather shortens the amount of time available for surveys. The 2001 International Piping Plover Breeding Census in Alberta | | | | | BR | TOTAL | | | | 91 | 96 | | |----------------|--------------------|------|------|-------|--------|------|----------------------------|--------------|------|------|----------| | REGION | SITE NAME | MAP# | DATE | PAIRS | ADULTS | KM | SITE DESCRIPTION | PIPL HABITAT | CENS | CENS | OWNER | | Beaver | Camp Lake | 26 | 6/07 | 0 | 0 | 3.2 | VI A 10 | | No | Yes | p | | Beaver | Carrier Lake | 29 | 6/13 | 0 | 0 | 4.8 | IV A 6,16 | | No | Yes | s(p)/p | | Beaver | Hattie Lake | 34 | 6/04 | 0 | 0 | 4.8 | IV A 10,11 | | No | Yes | p | | Beaver | Lac Deroches | 32 | 6/04 | 0 | 0 | 3.2 | IV A 1,6,10,16 | | No | Yes | p | | Beaver | Lac Latendre | 30 | 6/06 | 0 | 0 | 3.0 | IV A 6,16 | | No | Yes | s(p)/p | | Beaver | Oliva Lake | 31 | 6/11 | 0 | 0 | 4.0 | IV A 6,14 | | No | Yes | s(p)/p | | Beaver | Thomas Lake | 28 | 6/07 | 0 | 0 | 15.0 | IV A 1,6,14 | | No | Yes | s(p)/p | | Beaver | Vernon Lake | 33 | 6/04 | 0 | 0 | 9.7 | IV A 1,10,11,16 | | No | Yes | p | | Beaver/Lamont | Beaverhill Lake | 39 | 6/11 | 0 | 0 | 15.0 | VI A 1,6,10,13,16 | | No | Yes | n.r. | | Bonnyville | Cushing Lake | 6 | 6/11 | 0 | 0 | 5.0 | IV A 16 | | No | No | n.r. | | Bonnyville | Frog Lake | 8 | 6/20 | 1 | 3 | 46.0 | VI A 1,2,6,13 | VI A 6 | No | No | n.r. | | Bonnyville | Muriel Lake | 4 | 6/06 | 9 | 19 | 10.0 | VI A,E 1,6,13 | VI A 13 | No | Yes | s(p)/m/p | | Bonnyville | Reita Lake | 5 | 6/11 | 0 | 0 | 8.1 | IV A 10,11,16 | | No | No | n.r. | | Camrose | Bittern Lake | 45 | 6/09 | 0 | 0 | 8.5 | IV A 1,6,10,14 | | No | Yes | n.r. | | Camrose | Messner Pond | 49 | 6/11 | 0 | 0 | 10.0 | IV A,G 6,10,13,16 | | Yes | Yes | p | | Camrose | Miquelon Lake #1 | 43 | 6/07 | 0 | 0 | 2.0 | IV,VI A,E
4,6,10 | | No | Yes | p | | Camrose | Miquelon Lake #2 | 44 | 6/07 | 0 | 0 | 7.0 | IV A 6,10,13,14,16 | | Yes | Yes | s(p)/p | | Camrose | Miquelon Lake #3 | 42 | 6/13 | 0 | 0 | 30.0 | IV A,D,F 2,6,13,14,16 | | Yes | Yes | s(p)/p | | Camrose | Red Deer Lake | 46 | 6/08 | 2 | 3 | 25.8 | III A,D 1,2,4,6,10,13,14 | III A 6,13 | No | Yes | s(p)/m/p | | Camrose | Sittingstone Lake | 48 | 6/12 | 0 | 0 | 4.0 | IV A 1,6,16 | | No | No | n.r. | | Camrose/Lacomb | Buffalo Lake | 56 | 6/08 | 0 | 0 | 7.0 | VI A 1,6,10,13,14 | | Yes | Yes | s(p)/p | | Camrose/Ponoka | Rockeling Bay | 50 | 6/12 | 0 | 0 | 4.0 | III A,D,G 1,4,10,11,13,14 | | Yes | Yes | s(p)/p | | Flagstaff | Whitewater Lake | 35 | 6/12 | 0 | 0 | 1.5 | IV A 16 | | No | Yes | s(p) | | Foothills | Frank Lake | 117 | 6/11 | 0 | 0 | 5.0 | III A 10 | | No | Yes | s(p)/m/p | | Lacombe/Ponoka | Gull Lake | 47 | 6/14 | 0 | 0 | 40.3 | VI A 1,4,10 | | No | Yes | n.r. | | Leduc | Joseph Lake * | 40 | | | | | | | | | n.r. | | Leduc/Camrose | Oliver Lake * | 41 | | | | | | | | | n.r. | | Lethbridge | Keho Lake | 120 | 6/06 | 0 | 0 | 22.6 | VIII A 1,6 | | Yes | Yes | s(p) | | MD 6 | Shanks Lake | 122 | 6/07 | 0 | 0 | 8.1 | VI A,E 1,6,16 | | No | Yes | р | | MD 6 | St. Mary Reservoir | 121 | 6/11 | 2 | 2 | 17.7 | VIII A,G 1,2,6,12,13,14,16 | VIII A 1,6 | No | Yes | s(p) | | MD Cypress | Chappice Lake | 123 | 6/08 | 0 | 0 | | IV A 1,6,10,16 | | Yes | Yes | s(p)/p | | MD Cypress | Reesor Lake | 126 | 6/06 | 0 | 0 | 3.0 | VI A 6,10 | | No | Yes | s(p) | The 2001 International Piping Plover Breeding Census in Alberta (Continued) | | | | | BR | TOTAL | | | | 91 | 96 | | |----------------------|--------------------------------|------|------|-------|--------|------|---------------------|--------------|------|------|--------| | REGION | SITE NAME | MAP# | DATE | PAIRS | ADULTS | KM | SITE DESCRIPTION | PIPL HABITAT | CENS | CENS | OWNER | | MD Cypress | Sam Lake | 124 | 6/14 | 0 | 0 | 5.6 | IV A 1,6,16 | | Yes | Yes | s(p) | | MD Cypress | Unnamed Lake (SE of Sam Lake) | 125 | 6/14 | 0 | 0 | 3.2 | IV A 6,16 | | Yes | Yes | f | | MD Provost | Hansman Lake | 63 | 6/07 | 3 | 6 | 4.0 | VI A 1,6,10,14 | VI A 6 | No | No | n.r. | | MD Provost | Horseshoe Lake | 66 | 6/14 | 0 | 0 | 11.0 | IV,VII A 1,16 | | Yes | Yes | p | | MD Provost | Metiskow Lake | 64 | 6/03 | 0 | 0 | 2.5 | IV A 10,13,16 | | Yes | Yes | m | | MD Provost | Piper Lake | 67 | 6/03 | 1 | 2 | 2.0 | IV G 10,13,16 | IV G 13 | Yes | Yes | p | | MD Provost | Sunken Lake | 65 | 6/03 | 3 | 6 | 5.0 | IV G 10,13,16 | IV G 13,16 | Yes | Yes | p | | MD Provost | Unnamed Lake | 69 | 6/05 | 3 | 5 | 5.5 | VI A 1,6,12,16 | VI A 6,16 | No | No | n.r. | | | (SE of Capt. Eyre Lake "A") | | | | | | | | | | | | MD Wainwright | Baxter Lake | 37 | 6/05 | 2 | 6 | 8.1 | IV A,E 1,4,13,16 | IV A,E 13,16 | Yes | Yes | s(p)/p | | MD Wainwright | Cipher Lake | 57 | 6/06 | 0 | 0 | 3.0 | IV G 6,10,16 | | Yes | Yes | m | | MD Wainwright | Dillberry Lake | 61 | 6/13 | 0 | 0 | 3.5 | VI G 4,10 | | No | Yes | s(p) | | MD Wainwright | Killarney Lake | 59 | 6/04 | 1 | 2 | 15.0 | IV G 10,13,16 | IV G 13 | Yes | Yes | s(p) | | MD Wainwright | Leane Lake | 72 | 6/12 | 1 | 2 | 7.5 | IV G 10,16 | IV G 16 | Yes | Yes | s(p)/p | | MD Wainwright | NW Killarney Lake | 60 | 6/04 | 0 | 0 | 4.0 | IV G 10,13,16 | | No | Yes | m | | MD Wainwright | Unnamed Lake (7 km SE of Irma) | 36 | 6/04 | 0 | 0 | 2.0 | IV A 10,11 | | No | Yes | p | | MD Wainwright | West Reflex Lake | 58 | 6/07 | 15 | 31 | 5.0 | IV G 4,13,16 | IV G 4,13,16 | Yes | Yes | p | | Minburn | Akasu Lake | 19 | 6/01 | 2 | 2 | 5.0 | IV A 1,4,6,10,13,16 | IV A 6,13 | No | Yes | n.r. | | Minburn | Birch Lake - North Basin | 23 | 6/01 | 0 | 0 | 6.0 | IV A 1,6,10 | | No | Yes | m | | Minburn | Birch Lake - South Basin | 24 | 6/05 | 3 | 7 | 16.1 | IV A 1,6,10,16 | IV A 6 | No | Yes | p | | Minburn | Geneva Lake | 22 | 6/08 | 0 | 0 | 2.5 | IV A 6 | | No | No | p | | Minburn | Junction Lake | 20 | 6/04 | 0 | 0 | 4.0 | IV A,G 6,13,14,16 | | No | Yes | n.r. | | Minburn/Beaver | Alice Lake | 25 | 6/05 | 0 | 0 | 10.0 | IV A,G 6,16 | | No | Yes | n.r. | | Newell | Lake Newell | 119 | 6/14 | 0 | 0 | 37.1 | VI A,E 1,6,10,13 | | Yes | Yes | m | | Paintearth/Stettler/ | Sullivan Lake | 82 | 6/13 | 0 | 0 | 19.0 | IV A 1,6,10,14,16 | | No | Yes | n.r. | | Special Areas 2 | | | | | | | | | | | | | Ponoka | Lake 13 (Oberg Property) | 51 | 6/13 | 0 | 0 | 6.0 | III A,E 6,10,13,14 | | No | Yes | s(p)/p | | Provost | Gillespie Lake | 62 | 6/06 | 0 | 0 | 17.0 | VI G 10 | | Yes | Yes | p | | Provost | Wilkins Lake * | 38 | | | | | | | | | n.r. | | Red Deer | Goosequill Lake | 81 | 6/12 | 0 | 0 | 10.0 | IV A 6,10,11,16 | | Yes | Yes | s(p)/p | | Red Deer | Hummock Lake | 80 | 6/13 | 0 | 0 | 6.0 | IV A 1,10,11,16 | | No | Yes | p | | Rockyview | Chestermere Lake | 113 | 6/13 | 0 | 0 | 1.6 | VIII A 10 | | No | Yes | m/p | The 2001 International Piping Plover Breeding Census in Alberta (Continued) | | | | | BR | TOTAL | | | | 91 | 96 | | |-----------------|--|------|------|-------|--------|------|-------------------|---------------|------|------|--------| | REGION | SITE NAME | MAP# | DATE | PAIRS | ADULTS | KM | SITE DESCRIPTION | PIPL HABITAT | CENS | CENS | OWNER | | Rockyview | Cochrane Lake | 112 | 6/14 | 0 | 0 | 4.0 | IV A 10,16 | | No | Yes | p | | Rockyview | Janet Lake | 114 | 6/08 | 0 | 0 | 0.8 | VI A 10 | | No | Yes | p | | Rockyview | McDonald Lake | 111 | 6/07 | 0 | 0 | 4.0 | IV A 10,16 | | Yes | Yes | p | | Rockyview | Salt Lake Reservoir | 109 | 6/14 | 0 | 0 | 1.0 | IV,VIII A,F 10,16 | | No | Yes | s(p)/p | | Smokey Lake | Reed Lake | 1 | 6/21 | 0 | 0 | 3.0 | VI A 10,11 | | No | Yes | n.r. | | Special Areas 2 | Antelope Lakes | 100 | 6/06 | 0 | 0 | 3.2 | IV A,G 1,6 | | No | Yes | s(p) | | Special Areas 2 | Bartman Reservoir | 106 | 6/12 | 0 | 0 | 5.6 | VIII A,E 8,10,16 | | No | No | n.r. | | Special Areas 2 | Berry Creek Reservoir | 101 | 6/12 | 0 | 0 | 17.7 | VIII A 6,8,10,16 | | No | No | s(p)/m | | Special Areas 2 | Chain Lake 2 | 86 | 6/12 | 0 | 0 | n.r. | n.r. | | No | No | p | | Special Areas 2 | Chain Lake 3A | 87 | 6/12 | 0 | 0 | 2.0 | IV A 1,6,16 | | Yes | Yes | p | | Special Areas 2 | Chain Lake 4 | 88 | 6/12 | 3 | 5 | 8.0 | IV A 1,6,16 | IV A 6 | Yes | Yes | p | | Special Areas 2 | Chain Lake 5 | 90 | 6/12 | 0 | 0 | n.r. | n.r. | | No | Yes | p | | Special Areas 2 | Chain Lake 6 | 91 | 6/12 | 0 | 0 | n.r. | n.r. | | Yes | Yes | p | | Special Areas 2 | Chain Lake 8 | 92 | 6/12 | 0 | 0 | n.r. | n.r. | | Yes | Yes | p | | Special Areas 2 | Clear Lake - Chain Lake 3 | 89 | 6/12 | 0 | 0 | 3.0 | IV A 1,6,16 | | Yes | Yes | p | | Special Areas 2 | Coleman Lake | 98 | 6/07 | 0 | 0 | 15.0 | VI A,D 6,10,14 | | No | No | s(p) | | Special Areas 2 | Dowling Lake | 93 | 6/12 | 2 | 4 | 11.0 | IV A 1,6,10,13,16 | IV A 6 | Yes | Yes | p | | Special Areas 2 | Handhills Lake | 96 | 6/13 | 4 | 9 | 12.0 | IV A 1,6,16 | IV A 6,16 | Yes | Yes | p | | Special Areas 2 | Little Fish Lake | 99 | 6/13 | 1 | 3 | 10.0 | VI A 1,6,10 | VI A 6 | Yes | Yes | s(p)/p | | Special Areas 2 | Major Lakes * | 105 | | | | | | | | | n.r. | | Special Areas 2 | Pearl Lake (Chain Lake #1) | 95 | 6/12 | 2 | 4 | 5.0 | IV A 1,6,16 | IV A 6 | Yes | Yes | p | | Special Areas 2 | Plover Lake | 102 | 6/08 | 2 | 6 | 16.1 | IV A 1,14,16 | Not specified | No | Yes | m | | Special Areas 2 | Unnamed Lake (0.5 km S of Handhills) | 97 | 6/13 | 0 | 0 | 2.0 | IV A 1,6,16 | | No | No | p | | Special Areas 2 | Unnamed Lake | 94 | 6/12 | 0 | 0 | 1.5 | IV A 16 | | No | No | p | | | (between Chain 1 and Dowling) | | | | | | | | | | | | Special Areas 3 | Blood Indian Creek Reservoir | 104 | 6/07 | 0 | 0 | 8.0 | VIII A 10,14,16 | | No | No | m | | Special Areas 3 | Dragon Lake | 108 | 6/06 | 0 | 0 | 10.0 | IV A 10,14,16 | | No | No | n.r. | | Special Areas 3 | Sounding Creek Reservoir | 107 | 6/07 | 0 | 0 | 5.0 | VI A 1,10,14,16 | | No | No | n.r. | | Special Areas 3 | Unnamed Lake | 103 | 6/07 | 0 | 0 | 4.8 | VIII A 10,14,16 | | No | No | s(p) | | | (8 km W of Blood Indian Creek Reservoir) | | | | | | | | | | | | Special Areas 4 | Foster Lake | 68 | 6/14 | 2 | 4 | 7.3 | IV A 6,10,13,16 | IV A 13,16 | No | Yes | s(p) | | Special Areas 4 | Gooseberry Lake | 78 | 6/05 | 0 | 0 | 9.0 | VI A 1,10,14,16 | | Yes | Yes | n.r. | The 2001 International Piping Plover Breeding Census in Alberta (Continued) | REGION | SITE NAME | MAP# | DATE | BR
PAIRS | TOTAL
ADULTS | KM | SITE DESCRIPTION | PIPL HABITAT | 91
CENS | 96
CENS | OWNER | |---------------------|---|------|------|-------------|-----------------|------|------------------------|--------------|------------|------------|----------| | Special Areas 4 | Greenlee Lake | 70 | 6/21 | 0 | 0 | | IV G 10,13,16 | | Yes | Yes | m | | Special Areas 4 | Neutral Hills A | 76 | 6/15 | 0 | 0 | | IV A 6,10,16 | | Yes | Yes | p | | Special Areas 4 | Neutral Hills B1 | 75 | 6/15 | 0 | 0 | | IV A 10,13,16 | | Yes | Yes | m P | | Special Areas 4 | Neutral Hills B2 | 74 | 6/15 | 0 | 0 | 4.0 | IV A 10,11,13,16 | | Yes | Yes | p | | Special Areas 4 | Neutral Hills C1 | 73 | 6/15 | 0 | 0 | 2.4 | IV A 10,16 | | Yes | Yes | p
p | | Special Areas 4 | Sounding Lake * | 71 | 0/15 | Ü | Ü | 2 | 1, 11, 10, 10 | | 105 | 103 | n.r. | | St. Paul | Bunder Lake * | 2 | | | | | | | | | n.r. | | St. Paul | Eliza Lake * | 13 | | | | | | | | | n.r. | | St. Paul | Floatingstone Lake * | 3 | | | | | | | | | n.r. | | St. Paul | Garnier Lakes | 7 | 6/21 | 0 | 0 | 8.0 | VI A 10,11 | | No | Yes | n.r. | | St. Paul | Lower Therien Lake | 11 | 6/07 | 0 | 0 | 5.0 | VI A,E 1,6 | | No | Yes | s(p)/p | | St. Paul | St. Cyr Lake * | 12 | | | | | , , | | | | n.r. | | St. Paul/Bonnyville | | 10 | n.r. | 0 | 0 | n.r. | n.r. | | Unk | Unk | n.r. | | St. Paul/Two Hills | Lac Santé | 14 | 6/11 | 0 | 0 | 14.0 | VI A 6,10,13,14 | | No | No | n.r. | | Starland | Chain Lake 7 | 85 | 6/12 | 0 | 0 | 1.0 | IV
A 1,16 | | Yes | Yes | s(p)/p | | Starland | Mudspring Lake | 84 | 6/07 | 0 | 0 | 2.0 | VI G 14 | | No | Yes | n.r. | | Stettler | Jacknife (Stinky) Lake | 52 | 6/13 | 0 | 0 | 2.4 | IV A,E 1,6,16 | | Yes | Yes | m | | Stettler | Lonepine Lake * | 77 | | | | | | | | | n.r. | | Stettler | Lowden Lake | 79 | 6/04 | 0 | 0 | 7.5 | IV A 6,10,14 | | Yes | Yes | p | | Stettler | Rider Lake | 53 | 6/05 | 0 | 0 | 9.7 | III A 1,2,4,6,10,13,14 | | Yes | Yes | s(p)/p | | Stettler | Spiers Lake | 83 | 6/12 | 0 | 0 | 7.0 | IV A,G 6,10,13,16 | | Yes | Yes | f/p | | Stettler | Unnamed (Bar Harbour Church Camp) | 55 | 6/15 | 0 | 0 | 0.8 | III A 11 | | No | Yes | p | | Stettler | Unnamed Lake (East of Buffalo Lake) | 54 | 6/15 | 0 | 0 | 1.0 | III A,G 11 | | No | Yes | p | | Two Hills | Brosseau Lake * | 15 | | | | | | | | | n.r. | | Two Hills | Lac Emilien (West Basin) | 21 | 6/08 | 0 | 0 | 2.5 | IV A 6,10,14 | | No | No | p | | Two Hills | Plain Lake | 18 | 6/08 | 5 | 13 | 12.0 | IV A,E 1,2,6,10,13,14 | IV A 6 | No | No | p | | Vermilion River | Albert Lake | 27 | 6/06 | 3 | 6 | 6.5 | IV A 6,16 | IV A 6,16 | No | Yes | s(p)/p | | Vermilion River | Christopher Lake | 17 | 6/06 | 0 | 0 | 4.0 | IV A 6,16 | | No | Yes | s(p) | | Vermilion River | Long Lake (Vermilion River) | 9 | 7/01 | 0 | 0 | 4.0 | VI A 6,10,14 | | No | No | n.r. | | Vermilion River | Unnamed Lake (1 km NW of Meridian Lake) | 16 | 6/11 | 0 | 0 | 3.0 | VI A 6,10,14 | | No | No | n.r. | | Vulcan | McGregor Lake | 118 | 6/08 | 0 | 0 | 62.0 | VIII A 1,6,10 | | No | Yes | s(p) | | Wheatland | Eagle Lake | 115 | 6/14 | 0 | 0 | 1.0 | VIII A 1,10,16 | | No | Yes | s(p)/m/p | ### The 2001 International Piping Plover Breeding Census in Alberta (Continued) | REGION | SITE NAME | MAP# | DATE | BR
PAIRS | TOTAL
ADULTS | KM | SITE DESCRIPTION | PIPL HABITAT | 91
CENS | 96
CENS | OWNER | |-----------|-----------------------|------|------|-------------|-----------------|-------|-------------------|--------------|------------|------------|-------| | Wheatland | Long Lake (Wheatland) | 110 | 6/13 | 0 | 0 | 1.6 | IV A 16 | | No | Yes | n.r. | | Wheatland | Namaka Lake | 116 | 6/14 | 0 | 0 | 3.0 | IV,VIII A,F 10,16 | | No | Yes | s(p) | | Total | | | | 72 | 150 | 904.8 |
! | | | | | ^{* =} no official ground survey conducted n.r. = not reported unk = unknown ## The 2001 International Piping Plover Breeding Census in Saskatchewan Lori Dunlop Nature Saskatchewan Box 280 Simpson, SK SOG 4M0 306.836.4700 lori.dunlop@sk.simpatico.ca Ninety-five percent of known Piping Plover sites and habitat were censused. Sixteen (5%) of the eligible sites in Saskatchewan were missed due to lack of access and/or other extenuating circumstances. However, all of the Missouri Coteau Sites that had habitat in either 1991 or 1996 were censused. Consideration should be given to dropping some sites in the northern and western portions of the province during future surveys based on lack of suitable habitat. Saskatchewan census numbers for 2001 (805 birds) are significantly lower than in previous censuses: 1996 (1348 birds); 1991 (1172 birds). Qualified individuals surveyed a high proportion of known sites, but there could still be unknown sites. Some birds were reportedly sighted in "non-traditional" habitats and many did not respond to calls and thus may have gone undetected. Therefore, it may be necessary to expand the current search methodology during future surveys. Important factors affecting Piping Plover numbers include water levels, vegetation growth and wind. Drought conditions across the majority of Saskatchewan left many small basins completely dry in 2001. Low water levels in recent successive years have allowed vegetation to infringe upon beach areas. High winds also may have hindered surveyor's efforts (i.e., calls would have been muted and visual sightings more difficult). The 2001 International Piping Plover Breeding Census in Saskatchewan | | | | | BR | TOTAL | | | | 91 | 96 | | |---------------------|---------------------------------|------|------|----|--------|-------|------------------------|---------------------------|-----|--------|--------| | COUNTY/REGION | SITE NAME | MAP# | DATE | | ADULTS | KM | SITE DESCRIPTION | PIPL HABITAT | | CENSUS | OWNER | | Big Quill/Last Mtn. | Big Quill Lake | 91 | 6/01 | 58 | 105 | 120.0 | IV A 1,4,6,10,13,14,16 | IV A
1,4,6,10,13,14,16 | Yes | Yes | s(p) | | Big Quill/Last Mtn. | Bitter Lake | 110 | 6/03 | 0 | 0 | 3.5 | IV A 6,10,16 | | Yes | Yes | p | | Big Quill/Last Mtn. | Borrow Pit | 90 | 6/09 | 0 | 0 | 0.8 | III A 6 | | Yes | Yes | p | | | (3 mi. E. of Janzen on Hwy. 16) | | | | | | | | | | | | Big Quill/Last Mtn. | Bultel Lake | 98 | 6/13 | 0 | 0 | 4.0 | VI A 6,16 | | Yes | Yes | p | | Big Quill/Last Mtn. | Colt Lake | 95 | 6/02 | 0 | 0 | 5.0 | IV G 16 | | Yes | Yes | p | | Big Quill/Last Mtn. | Devil's Lake | 97 | 6/12 | 0 | 0 | 12.0 | IV A 6,16 | | Yes | Yes | p | | Big Quill/Last Mtn. | Dog Lake | 104 | 6/14 | 0 | 0 | 2.0 | VI A 10 | | Yes | Yes | p | | Big Quill/Last Mtn. | Echo Lake | 109 | 6/08 | 0 | 0 | 9.8 | IV,VI A 10,11 | | Yes | Yes | m | | Big Quill/Last Mtn. | Horseshoe Lake | 99 | 6/13 | 0 | 0 | 4.0 | VI A 10 | | Yes | Yes | p | | Big Quill/Last Mtn. | Jansen Lake | 89 | 6/13 | 0 | 0 | 25.0 | IV A 6,10,14 | | Yes | Yes | m | | Big Quill/Last Mtn. | Kutawagan Lake Complex | 94 | 6/10 | 0 | 0 | 16.0 | III A 4,6,10,16 | | Yes | Yes | f | | Big Quill/Last Mtn. | Lac du Chemin | 93 | 6/10 | 0 | 0 | 3.2 | IV G 16 | | Yes | Yes | p | | Big Quill/Last Mtn. | Last Mountain Lake | 100 | 6/14 | 8 | 17 | 37.0 | III,VI A 1,6,14,16 | III,VI A 1,6,14 | Yes | Yes | m. | | Big Quill/Last Mtn. | Little Manitou Lake | 96 | 6/09 | 0 | 1 | 11.5 | IV A 1,4,6,13,16 | IV A 16 | Yes | Yes | s(p)/p | | Big Quill/Last Mtn. | Little Quill Lake | 92 | 6/03 | 0 | 1 | 26.5 | VI A 1,6,11,14,16 | VI A 16 | Yes | Yes | s(p) | | Big Quill/Last Mtn. | Lovering Lake East | 101 | 6/13 | 0 | 0 | 3.0 | VI A 10 | | Yes | Yes | m | | Big Quill/Last Mtn. | Margo Lake | 102 | 6/14 | 0 | 0 | 5.0 | VI A 1,6,11 | | Yes | Yes | p | | Big Quill/Last Mtn. | Newburn Lake | 106 | 6/08 | 0 | 0 | 5.6 | VI A 10 | | Yes | Yes | m | | Big Quill/Last Mtn. | Salt Lake | 111 | 6/04 | 0 | 0 | 2.5 | IV A 6,11,16 | | Yes | Yes | p | | Big Quill/Last Mtn. | Silver Lake | 107 | 6/04 | 0 | 0 | 1.0 | VI A 1,6,10 | | Yes | Yes | p | | Big Quill/Last Mtn. | Unnamed, UTM 832 482 | 88 | 6/12 | 0 | 0 | 6.0 | IV A 1,10,14 | | Yes | Yes | n.r. | | Big Quill/Last Mtn. | Usinneskaw Lake | 103 | 6/04 | 0 | 0 | 1.0 | VI A 1,6,11 | | Yes | Yes | p | | Big Quill/Last Mtn. | Woody Lake | 108 | 6/08 | 0 | 0 | 2.9 | IV,VI A 10,11 | | Yes | Yes | m | | Missouri Coteau | Agnellice Lake (UTM 660 300) | 158 | 6/08 | 0 | 0 | 0.1 | IV A 14,16 | | Yes | Yes | n.r. | | Missouri Coteau | Alkali Lake | 257 | 6/07 | 4 | 6 | 6.0 | IV A 6,14,16 | IV A 14,16 | Yes | Yes | p | | Missouri Coteau | Alma Lake * | 245 | | | | | | | Yes | No | m | | Missouri Coteau | Bead Lake | 217 | 6/06 | 0 | 0 | 2.0 | IV A 10 | | Yes | Yes | n.r. | | Missouri Coteau | Beaubien Lake * | 260 | | | | | | | Yes | No | m | | Missouri Coteau | Big Muddy Lake | 221 | 6/03 | 3 | 16 | 35.0 | IV A 1,6,10,14,16 | IV A 1,6,16 | Yes | Yes | m | | Missouri Coteau | Bliss Lake | 182 | 6/07 | 2 | 8 | 8.0 | IV A,G 1,6,14,16 | IV A,G 1,6,14,16 | Yes | Yes | n.r. | The 2001 International Piping Plover Breeding Census in Saskatchewan (Continued) | | (Continued) | | | | | | | | | | | | |------------------------------------|------------------------------|------------|--------------|-------------|-----------------|------------|-----------------------|-----------------|--------------|--------------|-----------|--| | COUNTY/REGION | SITE NAME | MAP# | DATE | BR
PAIRS | TOTAL
ADULTS | KM | SITE DESCRIPTION | PIPL HABITAT | 91
CENSUS | 96
CENSUS | OWNER | | | | | | | | | | | THEHADITAL | | | | | | Missouri Coteau
Missouri Coteau | Bonneau Lake
Bowden Lake | 278
235 | 6/03
6/04 | 0
0 | 0 | 7.0
0.4 | IV G 10,16
IV A 11 | | Yes
No | Yes
Yes | p | | | Missouri Coteau | Bulkin Lake | 219 | 6/04 | 0 | 0 | 6.5 | VI A 10 | | Yes | Yes | p | | | Missouri Coteau | Burn Lake | 194 | 6/04 | 5 | 11 | 9.5 | IV G 6,11,13,16 | IV G 6,11,16 | Yes | Yes | n.r.
f | | | Missouri Coteau | Channel Lake | 210 | 6/05 | 0 | 0 | 13.0 | IV,VI A 10,16 | 17 0 0,11,10 | Yes | Yes | | | | Missouri Coteau | | | 6/03 | | | | | DIA E C 1C | | | p | | | | Chaplin Lake | 282 | | 33 | 105 | 95.5 | IV A,F 6,16 | IV A,F 6,16 | Yes | Yes | f/s(p)/p | | | Missouri Coteau | Coal Mine Lake | 218 | 6/05 | 6 | 12 | 8.0 | VI A 6,10,11 | Not specified | Yes | Yes | p | | | Missouri Coteau | Coronach Reservoir | 272 | 6/03 | 0 | 0 | 0.1 | VIII A 10 | | Yes | Yes | s(p) | | | Missouri Coteau | Coteau Pots (UTM 300 342) | 267 | 6/07 | 0 | 0 | 0.5 | IV A 10 | TV 4 6 1 4 | Yes | Yes | n.r. | | | Missouri Coteau | Coteau Pots (UTM 300 345) | 266 | 6/07 | 1 | 1 | 0.5 | IV A 6,10,14 | IV A 6,14 | Yes | Yes | p | | | Mis souri Coteau | Coteau Pots (UTM 300 350) | 268 | 6/07 | 0 | 0 | 0.5 | IV A 10 | | Yes | Yes | n.r. | | | Missouri Coteau | Crookstow River | 271 | 6/04 | 1 | 2 | 4.5 | VIII A 1,6,11,14 | VIII A 6 | Yes | No | s(p) | | | Missouri Coteau | Dryboro Lake | 198 | 6/07 | 4 | 16 | 6.0 | IV E,G 6,11,13,14,16 | IV E,G 6,16 | Yes | Yes | f | | | Missouri Coteau | Dunkirk Lake (UTM 490 432) | 142 | 6/06 | 0 | 0 | 1.7 | IV A 16 | | Yes | No | p | | | Missouri Coteau | East Coteau Lake | 261 | 6/06 | 6 | 19 | 8.0 | IV A 1,6,10,14,16 | IV A 1,6,16 | Yes | Yes | m | | | Missouri Coteau | Edna Lake | 216 | 6/06 | 2 | 3 | 9.0 | IV A 6,10,16 | IV A 6 | Yes | Yes | n.r. | | | Missouri Coteau | Elsie Lake | 228 | n.r. | 0 | 0 | 4.0 | IV A 10 | | Yes | Yes | n.r. | | | Missouri Coteau | Fife Lake | 276 | 6/16 | 4 | 7 | 16.0 | IV A 1,6,10 | IV A 1,6 | Yes | Yes | p | | | Missouri Coteau | Frederick Lake (UTM 435 425) | 138 | 6/07 | 2 | 12 | 8.0 | IV A,G,F 6,16 | IV A 16 |
Yes | Yes | n.r. | | | Missouri Coteau | Grant Lake (UTM 370 484) | 273 | 6/04 | 0 | 1 | 3.0 | IV A 6,14,16 | IV A 6 | Yes | Yes | p | | | Missouri Coteau | Green Lake | 214 | 6/06 | 0 | 0 | 2.5 | IV A 10 | | Yes | Yes | n.r. | | | Missouri Coteau | Handsome Lake | 285 | 6/16 | 0 | 0 | 12.0 | II,IV A 2,14 | | Yes | Yes | p | | | Missouri Coteau | Horizon Lake | 211 | 6/04 | 5 | 18 | 10.0 | IV A 2,6,10,13,16 | Not specified | No | Yes | n.r. | | | Missouri Coteau | Howe Pond (UTM 556 388) | 145 | 6/06 | 0 | 0 | 0.9 | IV A 16 | | Yes | Yes | p | | | Missouri Coteau | Jim Creek Lake | 264 | 6/07 | 0 | 0 | 7.5 | VIII A 10 | | No | Yes | m | | | Missouri Coteau | Karl Lake | 234 | 6/04 | 0 | 0 | 0.8 | IV A 11 | | Yes | Yes | p | | | Missouri Coteau | Lake of the Rivers | 151 | 6/12 | 4 | 7 | 4.5 | IV,VI A 6,11,13,14,16 | IV,VI A 6,13,16 | Yes | Yes | s(p) | | | Missouri Coteau | Little Coteau Lake | 258 | 6/08 | 0 | 0 | 1.0 | IV A 10,16 | | Yes | Yes | m | | | Missouri Coteau | Lonetree Lake | 263 | 6/04 | 0 | 1 | 3.0 | IV A 6,10,13,14,16 | IV A 6 | Yes | Yes | s(p) | | | Missouri Coteau | MacDonaugh Lake | 229 | 6/08 | 0 | 0 | 6.5 | IV A 10 | | Yes | Yes | n.r. | | | Missouri Coteau | MacKenzie Lake | 231 | 6/08 | 0 | 0 | 1.5 | IV A 10 | | Yes | Yes | n.r. | | | Missouri Coteau | Marjorie Lake | 226 | 6/06 | 0 | 0 | 3.8 | IV A 10 | | Yes | No | n.r. | | The 2001 International Piping Plover Breeding Census in Saskatchewan (Continued) | | DD TOTAL 01 06 | | | | | | | | | | | |-------------------|--------------------------------|-----------|------|-------|--------|-------|--------------------|--------------|--------------|--------|--------| | COLINER/DECION | CHIEFE NA NATE | 3.5.4.D// | DATE | BR | TOTAL | 773.6 | CUTE DESCRIPTION | DIDL HADIEAE | 91
GENGUG | 96 | OMATER | | COUNTY/REGION | SITE NAME | MAP# | DATE | PAIRS | ADULTS | KM | SITE DESCRIPTION | PIPL HABITAT | CENSUS | CENSUS | OWNER | | Missouri Coteau | Mather Lake * | 247 | | | | | | | Yes | Yes | n.r. | | Missouri Coteau | McGrath Lake | 222 | 6/11 | 0 | 0 | 4.0 | IV A 10 | | Yes | Yes | n.r. | | Missouri Coteau | McGrath Lake South | 223 | 6/11 | 0 | 0 | 4.5 | IV A 10 | | Yes | No | n.r. | | Missouri Coteau | Montague Lake | 280 | 6/13 | 0 | 0 | 11.0 | IV A 6,14 | | Yes | Yes | p | | Missouri Coteau | N. of Bliss Lake (UTM 630 155) | 181 | 6/08 | 0 | 0 | 2.0 | IV A 14,16 | | Yes | No | n.r. | | Missouri Coteau | North Pond (UTM 395 500) | 274 | 6/04 | 0 | 0 | 1.5 | IV A 16 | | Yes | Yes | p | | Missouri Coteau | Old Wives Lake | 133 | 6/07 | 1 | 5 | 80.6 | IV A 1,6,11,16 | IV A 6,16 | Yes | Yes | n.r. | | Missouri Coteau | Oro Lake | 177 | 6/06 | 0 | 0 | 3.0 | VI A 10,11,13 | | Yes | Yes | s(p) | | Missouri Coteau | Overland Lake * | 256 | | | | | | | Yes | Yes | m | | Missouri Coteau | Payn Lake * | 255 | | | | | | | No | Yes | n.r. | | Missouri Coteau | Radio Towers (UTM 337 540) | 242 | 6/11 | 0 | 0 | 1.8 | IV A 10 | | Yes | No | n.r. | | Missouri Coteau | Radio Towers (UTM 340 538) | 240 | 6/11 | 0 | 0 | 1.8 | IV A 10 | | Yes | No | n.r. | | Missouri Coteau | Ratcliffe South * | 259 | | | | | | | Yes | No | p | | Missouri Coteau | Reed Lake | 283 | 6/15 | 1 | 3 | 32.3 | IV A 1,6,11,14 | IV A 6,11 | Yes | Yes | p | | Missouri Coteau | Ritchie Lake | 215 | 6/05 | 0 | 1 | 5.0 | IV A 6,16 | IV A 16 | Yes | Yes | p | | Missouri Coteau | Rivard Lake | 277 | 6/06 | 0 | 0 | 7.5 | IV A 14,16 | | Yes | Yes | p | | Missouri Coteau | Salt Lake (UTM 215 590) | 224 | n.r. | 2 | 8 | | VI A 6,10,13,14,16 | VI A 6 | Yes | Yes | n.r. | | Missouri Coteau | Salt Lake (UTM 288 035) | 286 | 6/16 | 0 | 0 | 12.0 | II,IV,VI A 2,14 | | Yes | Yes | p | | Missouri Coteau | Sandoff Lake | 251 | 6/12 | 4 | 6 | 8.0 | IV A 6,16 | IV A 6,16 | Yes | Yes | p | | Missouri Coteau | Scottie Lake (UTM 800 220) | 162 | 6/05 | 0 | 0 | 5.0 | IV,VI A 6,10,14 | , | Yes | No | n.r. | | Missouri Coteau | Shoe Lake | 184 | 6/04 | 3 | 6 | 4.0 | IV,VII G,F 10,16 | IV G 10,16 | Yes | Yes | s(p) | | Missouri Coteau | Skyeta Lake (UTM 735 197) | 175 | 6/05 | 0 | 0 | 9.5 | IV,VI A 6,10,14 | , | Yes | No | n.r. | | Missouri Coteau | Stiles Lake | 225 | n.r. | 0 | 0 | 3.2 | IV A 10,16 | | Yes | No | n.r. | | Missouri Coteau | Twelve Mile Lake | 281 | 6/15 | 0 | 0 | 25.0 | IV A 6,10,16 | | Yes | Yes | p | | Missouri Coteau | Unnamed, UTM 028 055 | 148 | 6/06 | 0 | 0 | 5.5 | IV A 6,14 | | Yes | Yes | p | | Missouri Coteau | Unnamed, UTM 085 495 | 220 | 6/07 | 0 | 0 | 2.8 | VIII A 10 | | No | Yes | p | | Missouri Coteau | Unnamed, UTM 135 405 | 134 | 6/12 | 0 | 0 | 2.7 | IV A 10 | | Yes | No | p | | Missouri Coteau | Unnamed, UTM 148 612 * | 123 | | ~ | ~ | , | | | Yes | No | s(p) | | Missouri Coteau | Unnamed, UTM 150 065 | 149 | 6/08 | 0 | 0 | 6.0 | VI A 1,10,16 | | Yes | No | p | | Missouri Coteau | Unnamed, UTM 155 623 | 122 | 6/12 | 0 | 0 | 0.4 | IV A 16 | | Yes | No | n.r. | | Missouri Coteau | Unnamed, UTM 170 394 | 135 | 6/11 | 0 | 0 | 6.5 | IV F 16 | | Yes | No | р | | Missouri Coteau | Unnamed, UTM 180 625 * | 125 | 0/11 | Ü | Ü | 0.5 | 1, 1 10 | | Yes | No | p
p | | 1711330uii Colcau | Omanica, O I W 100 023 | 143 | | | | | | | 103 | 110 | Р | The 2001 International Piping Plover Breeding Census in Saskatchewan (Continued) | | (Continued) | | | | | | | | | | | | |-------------------|------------------------------|--------|------|-------|-----------------|-------|-------------------|---------------|--------------|--------------|--------|--| | COUNTY/REGION | SITE NAME | MAD# | DATE | BR | TOTAL
ADULTS | КМ | SITE DESCRIPTION | PIPL HABITAT | 91
CENSUS | 96
CENSUS | OWNED | | | COUNTI/REGION | SITE NAME | NIAI π | DATE | TAIKS | ADULIS | IXIVI | SITE DESCRIPTION | THEHADITAL | CENSUS | CENSUS | OWNER | | | Missouri Coteau | Unnamed, UTM 195 630 * | 124 | | | | | | | Yes | No | s(p) | | | Missouri Coteau | Unnamed, UTM 220 587 | 126 | 6/12 | 0 | 0 | 3.6 | IV A 16 | | Yes | No | n.r. | | | Missouri Coteau | Unnamed, UTM 246 585 | 127 | 6/12 | 0 | 0 | 3.3 | IV A 16 | | Yes | No | p | | | Missouri Coteau | Unnamed, UTM 272 510 | 239 | 6/11 | 0 | 0 | 1.6 | IV A 1 | | No | Yes | n.r. | | | Missouri Coteau | Unnamed, UTM 275 456 | 241 | 6/07 | 0 | 0 | 4.8 | III A 10 | | No | Yes | p | | | Missouri Coteau | Unnamed, UTM 295 330 | 269 | 6/07 | 0 | 0 | 3.0 | III A 10 | | No | Yes | n.r. | | | Missouri Coteau | Unnamed, UTM 295 375 | 137 | 6/08 | 0 | 0 | 3.0 | IV A,G 10,14,16 | | No | Yes | n.r. | | | Missouri Coteau | Unnamed, UTM 304 706 | 227 | 6/06 | 0 | 0 | 3.5 | IV A 10 | | Yes | Yes | n.r. | | | Missouri Coteau | Unnamed, UTM 310 378 | 265 | n.r. | 0 | 0 | 1.5 | IV A 10 | | No | Yes | n.r. | | | Missouri Coteau | Unnamed, UTM 360 717 | 230 | 6/08 | 0 | 0 | 2.2 | IV A 10 | | Yes | Yes | n.r. | | | Missouri Coteau | Unnamed, UTM 375 604 | 128 | 6/05 | 0 | 0 | 1.6 | IV A,G 6,10,16 | | Yes | No | n.r. | | | Missouri Coteau | Unnamed, UTM 382 645 | 129 | 6/05 | 0 | 0 | 0.8 | IV G 16 | | Yes | No | n.r. | | | Missouri Coteau | Unnamed, UTM 400 535 | 275 | 6/04 | 1 | 2 | 3.0 | IV A 6,16 | IV A 6 | Yes | Yes | p | | | Missouri Coteau | Unnamed, UTM 414 530 | 243 | 6/07 | 0 | 0 | 1.0 | IV A 6,14,16 | | Yes | Yes | p | | | Missouri Coteau | Unnamed, UTM 430 164 | 150 | 6/08 | 0 | 0 | 0.1 | III A 14 | | No | Yes | n.r. | | | Missouri Coteau | Unnamed, UTM 455 552 | 130 | 6/05 | 0 | 0 | 4.0 | IV A 6,10,16 | | No | Yes | n.r. | | | Missouri Coteau | Unnamed, UTM 480 560 | 131 | 6/05 | 0 | 0 | 2.4 | IV A 16 | | Yes | No | n.r. | | | Missouri Coteau | Unnamed, UTM 488 445 | 139 | 6/06 | 0 | 0 | 1.8 | IV A 10,16 | | Yes | No | p | | | Missouri Coteau | Unnamed, UTM 493 073 | 284 | 6/16 | 0 | 0 | 12.0 | II,IV,VI A 2,14 | | Yes | Yes | p | | | Missouri Coteau | Unnamed, UTM 500 450 | 140 | 6/07 | 0 | 0 | 5.0 | IV A,G 6,16 | | Yes | Yes | n.r. | | | Missouri Coteau | Unnamed, UTM 503 440 | 141 | 6/07 | 1 | 2 | 4.8 | IV A 6,16 | IV A 16 | Yes | Yes | n.r. | | | Missouri Coteau | Unnamed, UTM 503 713 | 233 | 6/04 | 0 | 0 | 1.5 | IV A 6,10 | | Yes | Yes | p | | | Missouri Coteau | Unnamed, UTM 505 486 | 244 | 6/12 | 0 | 0 | 2.5 | IV A 1,6,16 | | No | Yes | p | | | Missouri Coteau | Unnamed, UTM 512 718 | 232 | 6/04 | 0 | 0 | 3.5 | IV A 6,10 | | Yes | Yes | p | | | Missouri Coteau | Unnamed, UTM 514 656 | 236 | 6/04 | 0 | 0 | 0.6 | IV A 11 | | Yes | Yes | p | | | Missouri Coteau | Unnamed, UTM 534 490 | 132 | 6/06 | 0 | 0 | 2.3 | IV A 10,16 | | Yes | Yes | p | | | Missouri Coteau | Unnamed, UTM 535 455 | 248 | 6/12 | 0 | 0 | 2.5 | IV A 1,6,16 | | Yes | Yes | p | | | Missouri Coteau | Unnamed, UTM 540 279 | 152 | 6/07 | 4 | 11 | 4.0 | IV A,G 16 | Not specified | Yes | Yes | n.r. | | | Missouri Coteau | Unnamed, UTM 543 575 | 237 | 6/04 | 0 | 0 | 0.8 | IV A 11 | | Yes | Yes | p | | | Missouri Coteau | Unnamed, UTM 550 450 | 249 | 6/12 | 0 | 0 | 1.5 | IV A 1,6,16 | | Yes | Yes | p
p | | | Missouri Coteau | Unnamed, UTM 550 575 | 238 | 6/04 | 0 | 0 | 1.6 | IV A 11 | | Yes | Yes | p
p | | | Missouri Coteau | Unnamed, UTM 560 273 | 153 | 6/07 | 0 | 0 | 2.0 | IV A,G 1,6,14,16 | | Yes | Yes | | | | IVIISSUUII CUICAU | Officialities, O 1 W 300 273 | 133 | 0/0/ | U | U | 2.0 | 1 v A,O 1,0,14,10 | | 168 | 168 | p | | The 2001 International Piping Plover Breeding Census in Saskatchewan (Continued) | | (Continueu) | | | | | | | | | | | |-----------------|------------------------|------|------|-------------|-----------------|-----|------------------|--------------|--------------|--------------|-------| | COUNTY/REGION | SITE NAME | MAP# | DATE | BR
PAIRS | TOTAL
ADULTS | KM | SITE DESCRIPTION | PIPL HABITAT | 91
CENSUS | 96
CENSUS | OWNER | | Missouri Coteau | Unnamed, UTM 560 404 | 146 | 6/05 | 0 | 0 | 1.0 | IV A 10,11,14,16 | | Yes | No | n.r. | | Missouri Coteau | Unnamed, UTM 565 273 | 154 | 6/07 | 0 | 0 | 2.0 | IV A,G 1,6,14,16 | | Yes | Yes | n.r. | | Missouri Coteau | Unnamed, UTM 567 435 | 143 | 6/05 | 0 | 0 | 0.3 | III A 6,10,11,14 | | Yes | No | n.r. | | Missouri Coteau | Unnamed, UTM 571
267 | 155 | 6/08 | 0 | 0 | 1.5 | IV A 16 | | Yes | No | n.r. | | Missouri Coteau | Unnamed, UTM 578 063 | 200 | 6/07 | 0 | 0 | 6.0 | IV A 6,10,16 | | Yes | Yes | p | | Missouri Coteau | Unnamed, UTM 579 428 | 144 | 6/05 | 0 | 0 | 0.4 | IV A 6,10,11,16 | | Yes | No | n.r. | | Missouri Coteau | Unnamed, UTM 590 248 | 156 | 6/07 | 0 | 0 | 1.0 | IV A 10,14 | | No | Yes | n.r. | | Missouri Coteau | Unnamed, UTM 591 408 | 250 | 6/12 | 0 | 0 | 0.8 | IV A 16 | | No | Yes | p | | Missouri Coteau | Unnamed, UTM 613 345 | 253 | 6/12 | 1 | 1 | 1.5 | IV A 6,10,13,16 | IV A 6 | Yes | Yes | p | | Missouri Coteau | Unnamed, UTM 613 353 | 254 | 6/12 | 1 | 1 | 0.8 | IV A 6,16 | IV A 16 | Yes | Yes | n.r. | | Missouri Coteau | Unnamed, UTM 628 368 * | 252 | | | | | | | No | Yes | n.r. | | Missouri Coteau | Unnamed, UTM 632 035 | 199 | 6/07 | 0 | 0 | 3.0 | IV A 1,6,10,16 | | No | Yes | p | | Missouri Coteau | Unnamed, UTM 640 309 | 157 | 6/07 | 0 | 0 | 1.0 | IV A 6,14,16 | | Yes | No | n.r. | | Missouri Coteau | Unnamed, UTM 646 096 | 197 | 6/07 | 0 | 0 | 2.0 | VI A 10 | | Yes | Yes | p | | Missouri Coteau | Unnamed, UTM 650 075 | 195 | 6/04 | 0 | 0 | 0.8 | IV G 16 | | Yes | Yes | f | | Missouri Coteau | Unnamed, UTM 650 295 | 159 | 6/08 | 0 | 0 | 1.0 | IV A,G 6,14,16 | | Yes | Yes | p | | Missouri Coteau | Unnamed, UTM 662 075 | 196 | 6/04 | 0 | 0 | 0.9 | IV G 16 | | Yes | Yes | f | | Missouri Coteau | Unnamed, UTM 673 266 | 160 | 6/08 | 0 | 0 | 0.1 | IV A 10,14,16 | | Yes | No | n.r. | | Missouri Coteau | Unnamed, UTM 684 062 | 193 | 6/08 | 0 | 0 | 2.5 | IV A 13,14,16 | | Yes | No | f | | Missouri Coteau | Unnamed, UTM 691 060 | 192 | 6/08 | 0 | 0 | 1.5 | IV A 6,16 | | Yes | Yes | f | | Missouri Coteau | Unnamed, UTM 698 105 | 183 | 6/08 | 0 | 0 | 2.5 | IV G 16 | | Yes | Yes | p | | Missouri Coteau | Unnamed, UTM 700 080 | 191 | 6/08 | 0 | 0 | 1.5 | IV A 1,16 | | Yes | Yes | f | | Missouri Coteau | Unnamed, UTM 702 290 | 270 | 6/04 | 1 | 2 | 2.5 | IV A 2,6,16 | IV A 2,6 | No | Yes | p | | Missouri Coteau | Unnamed, UTM 705 056 | 190 | 6/08 | 6 | 24 | 5.0 | IV G 6,10,13,16 | IV G 6,13,16 | Yes | Yes | p | | Missouri Coteau | Unnamed, UTM 714 054 | 189 | 6/04 | 0 | 0 | 2.0 | IV G 11,16 | | Yes | Yes | p | | Missouri Coteau | Unnamed, UTM 717 067 | 187 | 6/04 | 0 | 0 | 1.5 | IV G 11,16 | | Yes | Yes | f | | Missouri Coteau | Unnamed, UTM 725 075 | 185 | 6/04 | 0 | 1 | 2.0 | IV G 11,16 | IV G 16 | Yes | Yes | f | | Missouri Coteau | Unnamed, UTM 733 205 | 176 | 6/05 | 0 | 0 | 2.5 | IV,VI A 6,10,14 | | Yes | No | n.r. | | Missouri Coteau | Unnamed, UTM 735 128 | 180 | 6/07 | 0 | 0 | 2.0 | IV A 6,10,16 | | Yes | No | f | | Missouri Coteau | Unnamed, UTM 737 191 | 172 | 6/05 | 0 | 0 | 1.8 | IV A 6,10,14 | | Yes | No | n.r. | | Missouri Coteau | Unnamed, UTM 738 085 | 188 | 6/07 | 0 | 0 | 1.0 | IV A 6,16 | | Yes | Yes | p | | Missouri Coteau | Unnamed, UTM 739 075 | 186 | 6/08 | 0 | 0 | 0.9 | VI A 10 | | Yes | Yes | s(p) | The 2001 International Piping Plover Breeding Census in Saskatchewan (Continued) | | (Continuou) | | | | | | | | | | | | |-----------------|--------------------------------|------|------|-------------|-----------------|-------|---------------------|--------------|--------------|--------------|-------|--| | COUNTY/REGION | SITE NAME | MAP# | DATE | BR
PAIRS | TOTAL
ADULTS | KM | SITE DESCRIPTION | PIPL HABITAT | 91
CENSUS | 96
CENSUS | OWNER | | | Missouri Coteau | Unnamed, UTM 740 181 | 171 | 6/05 | 0 | 1 | 2.0 | IV,VI A 6,10,14 | IV A 6 | Yes | No | n.r. | | | Missouri Coteau | Unnamed, UTM 740 187 | 173 | 6/05 | 0 | 0 | 2.2 | IV,VI A 6,10,14 | | Yes | No | n.r. | | | Missouri Coteau | Unnamed, UTM 752 204 | 174 | 6/05 | 0 | 0 | 2.3 | IV A 6,10,14 | | Yes | No | n.r. | | | Missouri Coteau | Unnamed, UTM 770 230 | 161 | 6/05 | 0 | 0 | 2.3 | IV A 6,10,14 | | Yes | No | n.r. | | | Missouri Coteau | Unnamed, UTM 775 125 | 179 | 6/07 | 0 | 0 | 1.5 | IV A 6,10,14 | | Yes | Yes | f | | | Missouri Coteau | Unnamed, UTM 776 116 | 178 | 6/07 | 0 | 0 | 1.5 | IV A 6,10,16 | | Yes | Yes | f | | | Missouri Coteau | Unnamed, UTM 831 160 | 170 | 6/06 | 0 | 0 | 4.0 | IV,VI A 6,10,14,16 | | Yes | Yes | n.r. | | | Missouri Coteau | Unnamed, UTM 832 010 | 201 | 6/06 | 0 | 0 | 1.3 | IV A 6,10 | | Yes | Yes | f | | | Missouri Coteau | Unnamed, UTM 840 020 | 202 | 6/06 | 5 | 13 | 4.0 | IV A 6,10,13,14,16 | IV A 6,13,16 | Yes | Yes | f | | | Missouri Coteau | Unnamed, UTM 841 995 | 204 | 6/07 | 0 | 1 | 3.0 | VI A 6,10 | VI A 6 | Yes | Yes | f | | | Missouri Coteau | Unnamed, UTM 842 003 | 206 | 6/06 | 0 | 0 | 2.2 | VI A 10 | | Yes | Yes | f | | | Missouri Coteau | Unnamed, UTM 842 027 | 203 | 6/06 | 1 | 5 | 3.5 | IV G 6,14 | IV G 6,14 | Yes | Yes | f | | | Missouri Coteau | Unnamed, UTM 842 162 | 169 | 6/06 | 0 | 0 | 2.4 | IV,VI A 6,10,14,16 | | Yes | Yes | n.r. | | | Missouri Coteau | Unnamed, UTM 845 167 | 168 | 6/06 | 0 | 0 | 0.6 | IV,VI A 6,10,14,16 | | No | Yes | n.r. | | | Missouri Coteau | Unnamed, UTM 846 992 | 209 | 6/06 | 1 | 8 | 3.6 | VI A 2,6,10 | VI A 2,6 | Yes | Yes | f | | | Missouri Coteau | Unnamed, UTM 847 800 * | 213 | | | | | | | No | Yes | m | | | Missouri Coteau | Unnamed, UTM 848 171 | 166 | 6/06 | 0 | 0 | 1.0 | IV,VI A 6,10,14,16 | | No | Yes | n.r. | | | Missouri Coteau | Unnamed, UTM 849 167 | 167 | 6/06 | 0 | 0 | 1.0 | IV,VI A 6,10,14,16 | | No | Yes | n.r. | | | Missouri Coteau | Unnamed, UTM 850 814 * | 212 | | | | | | | No | Yes | m | | | Missouri Coteau | Unnamed, UTM 851 988 | 207 | 6/06 | 0 | 0 | 1.2 | VI A 6,10 | | No | Yes | f | | | Missouri Coteau | Unnamed, UTM 856 984 | 208 | 6/06 | 1 | 2 | 1.5 | VI A 6,10 | VI A 6 | No | Yes | f | | | Missouri Coteau | Unnamed, UTM 857 197 | 163 | 6/06 | 0 | 0 | 2.0 | IV,VI A 1,6,10,14 | | No | Yes | n.r. | | | Missouri Coteau | Unnamed, UTM 860 985 | 205 | 6/06 | 0 | 1 | 1.0 | VI A 6,10 | VI A 6 | No | Yes | f | | | Missouri Coteau | Unnamed, UTM 863 200 | 164 | 6/06 | 0 | 0 | 1.2 | IV,VI A 1,6,10 | | Yes | Yes | n.r. | | | Missouri Coteau | Unnamed, UTM 915 261 | 165 | 6/06 | 0 | 0 | 1.3 | IV,VI A 1,6,10 | | No | Yes | n.r. | | | Missouri Coteau | Unnamed, UTM 995 088 | 147 | 6/06 | 0 | 0 | 3.0 | IV A 1,6,10,14 | | Yes | Yes | p | | | Missouri Coteau | Wellington Lake * | 246 | | | | | | | Yes | Yes | m | | | Missouri Coteau | West Coteau Lake (UTM 350 315) | 262 | 6/08 | 0 | 0 | 12.0 | IV A 1,6,10,14,16 | | Yes | Yes | p | | | Missouri Coteau | Willowbunch Lake | 279 | 6/06 | 15 | 41 | 110.0 | IV A 6,10,11,16 | IV A 6,16 | Yes | Yes | m/p | | | North Central | Blaine Lake North | 53 | 6/04 | 0 | 0 | 6.5 | IV G 16 | | Yes | Yes | p | | | North Central | Green Lake | 4 | 6/06 | 0 | 0 | 0.4 | VI A 1,6,10 | | Yes | Yes | s(p) | | | North Central | Lizard Lake | 50 | 6/06 | 0 | 0 | 7.0 | VI A,G 1,6,10,13,16 | | Yes | Yes | m | | The 2001 International Piping Plover Breeding Census in Saskatchewan (Continued) | COUNTY/REGION | SITE NAME | MAD# | DATE | BR
PAIRS | TOTAL
ADULTS | KM | SITE DESCRIPTION | PIPL HABITAT | 91
CENSUS | 96
CENSUS | OWNED | |---------------|--------------------------------|------|------|-------------|-----------------|------|----------------------------------|-------------------|--------------|--------------|--------| | | | | | | | | | FIFL HABITAT | | | OWNER | | North Central | Marion Lake | 54 | 6/03 | 0 | 0 | 3.2 | IV G 16 | | Yes | Yes | p | | North Central | Radisson Lake | 51 | 6/07 | 0 | 0 | 7.0 | VI A 13,14 | W V A 11 10 10 | Yes | Yes | p | | North Central | Redberry Lake | 52 | 6/04 | 1 | 7 | 16.5 | III,VI A
1,2,6,10,11,12,13,14 | III,VI A 11,12,13 | Yes | Yes | n.r. | | North Central | Rempel Lake | 55 | 6/03 | 0 | 0 | 1.6 | IV G 16 | | Yes | Yes | s(p)/p | | North Central | Van Scoy Lake | 45 | 6/06 | 0 | 0 | 8.0 | IV,VIII A,G 1,2,6,10,16 | | Yes | Yes | m | | Northeast | Arthur Lake | 65 | 6/12 | 0 | 0 | 3.5 | IV,VI A 1,6,14 | | No | Yes | p | | Northeast | Basin Lake | 60 | 6/14 | 0 | 0 | 25.0 | Not specified | | Yes | Yes | n.r. | | Northeast | Bruno Lake | 59 | 6/13 | 0 | 0 | 4.0 | IV A 10,16 | | No | Yes | p | | Northeast | Buffer Lake | 74 | 6/10 | 0 | 0 | 23.0 | IV G 1,6,14,16 | | Yes | Yes | p | | Northeast | East of Perigord (UTM 990 006) | 78 | 6/09 | 0 | 0 | 1.0 | VI A 8,10,11 | | Yes | Yes | p | | Northeast | Elkona Lake | 61 | 6/08 | 0 | 2 | 5.0 | IV A,G 1,6,10,14,16 | IV G 16 | Yes | Yes | p | | Northeast | Hought on Lake | 75 | 6/08 | 0 | 0 | 30.0 | IV A,E 6,10,14,16 | | Yes | Yes | p | | Northeast | Jumping Lake (Big) | 57 | 6/05 | 0 | 0 | 15.0 | IV A,G 1,6,10,14,16 | | Yes | Yes | n.r. | | Northeast | Jumping Lake (Small) | 56 | 6/05 | 0 | 0 | 5.0 | IV A,G 1,6,10,14,16 | | Yes | Yes | n.r. | | Northeast | Lake Charron | 77 | 6/08 | 0 | 0 | 5.0 | VI A 2,6,10,11 | | Yes | Yes | s(p) | | Northeast | Lenore Lake | 76 | 6/09 | 0 | 3 | 56.0 | VI A,E 1,6,10,11,14 | VI A 6 | Yes | Yes | p | | Northeast | Louis Lake | 70 | 6/08 | 0 | 0 | 5.5 | IV A 16 | | No | Yes | p | | Northeast | Lucien Lake | 71 | 6/14 | 0 | 0 | 4.0 | VI A 1,6,10,11,14 | | No | Yes | m/p | | Northeast | Marie Lake | 67 | 6/11 | 0 | 0 | 2.0 | IV A 1,6,14 | | Yes | Yes | p | | Northeast | McIntyre Lake | 63 | 6/08 | 0 | 0 | 7.0 | VI A 10,11 | | No | Yes | p | | Northeast | Middle Lake | 62 | 6/07 | 0 | 0 | 15.0 | IV A 1,13,16 | | Yes | Yes | n.r. | | Northeast | Muskiki Lake | 73 | 6/05 | 0 | 0 | 26.0 | IV A,E,G
6,10,11,13,14,16 | | Yes | Yes | p | | Northeast | Olivier Lake | 66 | 6/12 | 0 | 0 | 2.5 | IV,VI A 1,6,10,14 | | Yes | Yes | p | | Northeast | Sandy Beach, Amisk Lake | 6 | n.r. | 0 | 0 | 1.0 | VI A 1,6 | | No | Yes | s(p) | | Northeast | Sayer Lake | 64 | 6/08 | 0 | 0 | 5.8 | VI A 10,16 | | No | Yes | p | | Northeast | Shannon Lake | 58 | 6/13 | 0 | 0 | 10.0 | VI A 1,6,10,16 | | No | Yes | n.r. | | Northeast | Stonewall Lake | 105 | 6/08 | 0 | 1 | 8.6 | IV A,E 1,10 | IV E 1 | Yes | Yes | n.r. | | Northeast | Unnamed, UTM 665 130 | 72 | 6/12 | 0 | 0 | 2.5 | IV,VI A 1,6 | | Yes | Yes | n.r. | | Northeast | Unnamed,
UTM 670 165 | 68 | 6/12 | 0 | 0 | 1.5 | IV A 10,14,16 | | No | Yes | p | The 2001 International Piping Plover Breeding Census in Saskatchewan (Continued) | | | | | BR | TOTAL | | | | 91 | 96 | | |---------------|----------------------------------|----|------|-------|--------|------|--------------------------------|--------------|--------|--------|----------| | COUNTY/REGION | | | DATE | PAIRS | ADULTS | KM | SITE DESCRIPTION | PIPL HABITAT | CENSUS | CENSUS | | | Northeast | Unnamed, UTM 710 160 * | 69 | | | | | | | No | Yes | p | | Northwest | Aroma Lake | 47 | 6/07 | 2 | 7 | 3.5 | IV A 1,6,13,16 | IV A 6,13 | Yes | Yes | p | | Northwest | Belliveau Lake | 8 | 6/13 | 0 | 0 | 2.0 | IV G 6,16 | | No | No | p | | Northwest | Castlewood Lake | 43 | 6/09 | 0 | 0 | 9.0 | IV A,G 6,13,16 | | Yes | Yes | p | | Northwest | Chisholm Lake | 5 | 6/15 | 0 | 0 | 2.0 | III G 10,16 | | No | Yes | n.r. | | Northwest | Ear Lake | 31 | 6/04 | 0 | 0 | 4.0 | IV A 10,16 | | Yes | Yes | p | | Northwest | East Reflex Lake | 18 | 6/07 | 0 | 0 | 12.0 | VI A 1,10 | | Yes | Yes | s(p)/p | | Northwest | Freshwater Lake North | 20 | n.r. | 1 | 3 | 4.8 | VI A 1,4,6,10,14,16 | VI A 6 | No | Yes | n.r. | | Northwest | Freshwater Lake South | 21 | 6/04 | 3 | 3 | 9.4 | VI A 1,4,6,10,13,14,16 | VI A 6 | No | Yes | s(p) | | Northwest | Houchen Lake | 25 | 6/05 | 0 | 0 | 3.0 | Not specified | | No | No | p | | Northwest | Jay Lake * | 27 | | | | | | | Yes | Yes | p | | Northwest | Jones Lake (SW of Keppel Lake) | 48 | 6/11 | 0 | 0 | 2.0 | IV A 6,11 | | No | No | n.r. | | Northwest | Keppel Lake | 49 | 6/11 | 0 | 0 | 20.0 | IV G 1,6,13,16 | | | | n.r. | | Northwest | Killsquaw Lakes/Unity Salt Plant | 26 | 6/08 | 1 | 3 | 11.0 | IV,VII A,G 10,14,16 | IV A 16 | Yes | Yes | p | | Northwest | Lac des Isles | 3 | 6/14 | 0 | 0 | 6.0 | VI A 1,6 | | Yes | Yes | s(p) | | Northwest | Lac Ile-a-la Crosse (South Bay) | 2 | 6/15 | 0 | 0 | 0.8 | VI A 1,10 | | Yes | Yes | s(p) | | Northwest | Lake North of Handel | 37 | 6/08 | 0 | 0 | 2.0 | IV A,G 6,10,16 | | Yes | Yes | p | | Northwest | Lambert Lake | 13 | 6/17 | 0 | 0 | 4.8 | IV G 6 | | Yes | Yes | n.r. | | Northwest | Landis Lake | 38 | 6/08 | 0 | 0 | 0.1 | IV A 16 | | Yes | Yes | p | | Northwest | Little Manitou Lake | 22 | 6/15 | 1 | 3 | 20.0 | IV A 1 | IV A 1 | No | No | s(p) | | Northwest | Little Tramping Lake | 36 | 6/08 | 0 | 0 | 1.0 | VI A 10 | | No | Yes | p | | Northwest | Lydden Lake | 41 | 6/09 | 0 | 0 | 17.0 | IV A,G 6,10,16 | | Yes | Yes | p | | Northwest | Manitou Lake | 16 | 6/09 | 7 | 18 | 65.0 | IV A,F
1,4,6,10,12,13,14,16 | IV A,F 6 | Yes | Yes | s(p)/m/p | | Northwest | Oban Lake | 42 | 6/10 | 0 | 0 | 4.0 | IV A 1,6,10,16 | | Yes | Yes | p | | Northwest | Peter Pond Lake/Sandy Point | 1 | 6/15 | 0 | 0 | 2.5 | VI A 1,10 | | Yes | Yes | s(p) | | Northwest | Picnic Lake | 12 | 6/12 | 0 | 0 | 3.0 | VI A 1,6 | | No | No | p | | Northwest | Ray's Lake | 7 | 6/13 | 0 | 0 | 2.0 | VI F 1,2,13 | | No | No | n.r. | | Northwest | Reed Lake NW | 28 | 6/04 | 0 | 0 | 0.5 | IV A 16 | | Yes | Yes | p | | Northwest | Russell Lake | 11 | 6/12 | 0 | 0 | 11.0 | Not specified | | Yes | Yes | p | | Northwest | Schopfer Slough | 17 | 6/08 | 0 | 1 | 5.3 | VI A 1,4,6,10 | VI A 1,6 | No | Yes | p | The 2001 International Piping Plover Breeding Census in Saskatchewan (Continued) | | | | | | (0011011) | / | | | | | | |--------------------|-----------------------------------|------|------|-------------|-----------------|-------|-------------------------------------|---------------------|--------------|--------------|----------| | COUNTY/REGION | SITE NAME | MAP# | DATE | BR
PAIRS | TOTAL
ADULTS | KM | SITE DESCRIPTION | PIPL HABITAT | 91
CENSUS | 96
CENSUS | OWNER | | Northwest | SE of Landis Lake (UTM 722 817) | 39 | 6/08 | 0 | 0 | 1.0 | IV A,G 6,16 | | Yes | Yes | p | | Northwest | Seagram Lake East | 24 | 6/12 | 0 | 0 | 8.0 | IV A 10,16 | | No | Yes | p | | Northwest | Seagram Lake West | 23 | 6/03 | 0 | 2 | 10.1 | IV A 1,4,6,10,13,14,16 | IV A 6 | Yes | Yes | s(p)/p | | Northwest | Stony Lake | 10 | 6/15 | 0 | 0 | 12.0 | IV G 14,16 | | Yes | Yes | p | | Northwest | Sunny Lake | 14 | 6/15 | 0 | 0 | 4.0 | IV G 1,6,10,16 | | No | Yes | n.r. | | Northwest | Tramping Lake | 35 | 6/08 | 0 | 0 | 6.5 | IV A 8,14,15,16 | | Yes | Yes | s(p) | | Northwest | Wells Lake | 15 | 6/13 | 1 | 2 | 10.5 | IV A 1 | IV A 1 | No | Yes | s(p) | | Northwest | W. of Spruce Lake (UTM 262 344) | 9 | 6/13 | 0 | 0 | 2.3 | Not specified | | No | No | p | | Northwest | West of Whiteshore Lake | 40 | 6/08 | 0 | 0 | 2.0 | IV A 16 | | Yes | Yes | p | | Northwest | West Reflex Lake (Sask. Portion) | 19 | 6/07 | 6 | 18 | 5.0 | IV G 13,16 | IV G 13,16 | Yes | Yes | p | | Northwest | Winterhaldt Lake | 29 | 6/15 | 0 | 0 | 3.5 | III G 10,16 | | No | Yes | n.r. | | Northwest | Zoller Lake | 30 | 6/15 | 0 | 0 | 2.5 | III G 10,16 | | No | Yes | n.r. | | Regina Plains | Crescent Lake | 116 | 6/18 | 0 | 0 | 10.0 | VI A 1,10 | | Yes | Yes | n.r. | | Regina Plains | Good Spirit Lake | 112 | 6/18 | 0 | 0 | 8.0 | VI A 1,4,11,12,14 | | Yes | Yes | s(p) | | Regina Plains | Horseshoe Lake | 113 | 6/20 | 0 | 0 | 0.5 | III A 10 | | Yes | Yes | s(p)/p | | Regina Plains | Ibsen Lake | 121 | 6/08 | 0 | 0 | 2.0 | III,VI F 10 | | Yes | Yes | m | | Regina Plains | Kipling Marsh | 117 | 6/09 | 0 | 0 | 18.0 | VI A 10,14 | | No | Yes | p | | Regina Plains | Leech Lake | 115 | 6/18 | 0 | 0 | 12.0 | IV A 10 | | Yes | Yes | n.r. | | Regina Plains | Moose Mountain Lake | 118 | 6/03 | 0 | 0 | 21.0 | VI A 10,14 | | Yes | Yes | p | | Regina Plains | Nickle Lake | 120 | 6/05 | 0 | 0 | 3.0 | II,V,VI A 1,10,14,16 | | Yes | Yes | m | | Regina Plains | Rock Lake | 119 | 6/11 | 0 | 0 | 2.0 | VI F 1,10,14 | | Yes | Yes | m | | Regina Plains | Soda Lake | 114 | 6/18 | 0 | 0 | 3.7 | IV A 10 | | Yes | Yes | n.r. | | S. Saskatchewan R. | Lk Dief. (Riverhurst to Arms) | 299 | 6/03 | 83 | 189 | 197.4 | VIII A
1,2,4,6,10,11,12,13,14,16 | VIII A 1,6,10,11,13 | Yes | Yes | s(p) | | S. Saskatchewan R. | Lk Dief (Sask Lndg to Riverhurst) | 287 | 6/12 | 6 | 12 | 120.0 | VIII A,E 1,4,6,10,13,14 | VIII A,E 6 | Yes | No | s(p)/m/p | | S. Saskatchewan R. | S. Saskatchewan R., middle | 300 | 6/07 | 1 | 7 | | V A,D,E 1,4,6 | V A,D 1,4 | Yes | Yes | f/s(p)/p | | S. Saskatchewan R. | S. Saskatchewan R., upstream | 296 | 6/05 | 0 | 0 | 71.0 | V A,D,E,F
1,2,4,6,10,12,14 | | Yes | Yes | n.r. | | Saskatoon SE | Bradwell Reservoir | 84 | 6/12 | 0 | 0 | 1.0 | VIII A 1,6 | | Yes | Yes | s(p) | | Saskatoon SE | Burke Lake | 80 | 6/07 | 0 | 0 | 9.7 | IV A 16 | | Yes | Yes | p | | Saskatoon SE | Esker Slough (UTM 124 657) | 83 | 6/12 | 0 | 0 | 2.0 | IV A 6,13,16 | | Yes | Yes | n.r. | The 2001 International Piping Plover Breeding Census in Saskatchewan (Continued) | COUNTY/REGION | SITE NAME | MAP# | DATE | BR
PAIRS | TOTAL
ADULTS | KM | SITE DESCRIPTION | PIPL HABITAT | 91
CENSUS | 96
CENSUS | OWNER | |---------------|-----------------------------|------|------|-------------|-----------------|--------|------------------------|--------------|--------------|--------------|-------| | Saskatoon SE | Meacham East | 85 | 6/10 | 0 | 0 | 16.1 | IV G 6,10,14,16 | | Yes | Yes | р | | Saskatoon SE | Meacham SE (UTM 603 647) | 87 | 6/07 | 0 | 0 | 19.4 | IV G 6,10,14,16 | | Yes | Yes | p | | Saskatoon SE | Meacham South | 86 | 6/08 | 0 | 1 | 9.7 | IV G 6,10,14,16 | IV G 16 | Yes | Yes | p | | Saskatoon SE | NW of Blucher (UTM 155 642) | 82 | 6/12 | 0 | 0 | 3.0 | IV A 6,13,14,16 | | Yes | Yes | p | | Saskatoon SE | Patience Lake | 81 | 6/12 | 0 | 0 | 10.0 | IV,VII A 1,6,16 | | Yes | Yes | m | | Saskatoon SE | Porter Lake | 79 | 6/07 | 0 | 0 | 8.5 | IV A 16 | | Yes | Yes | p | | Southwest | Driscol Lake | 294 | 6/11 | 0 | 0 | 6.5 | VI A 1,6,10,14 | | Yes | Yes | p | | Southwest | Freefight Lake | 290 | 6/12 | 3 | 7 | 5.0 | IV A 1,6 | IV A 1,6 | Yes | Yes | s(p) | | Southwest | Ingebrigt Lake | 291 | 6/08 | 0 | 0 | 10.0 | IV,VII C 1,16 | | Yes | Yes | p | | Southwest | Lonetree Lake | 295 | 6/09 | 0 | 0 | 11.0 | VI A 1,6,9,10,13 | | Yes | Yes | p | | Southwest | MacLaren Lake | 292 | 6/06 | 0 | 0 | 4.8 | IV A 1,6 | | Yes | Yes | p | | Southwest | Notukeu Lake | 293 | 6/14 | 0 | 0 | 7.5 | VI A 1,4,6,10,13,14,16 | | Yes | Yes | p | | Southwest | Snakehole Lake | 289 | 6/03 | 0 | 0 | 0.2 | III E 11 | | Yes | Yes | n.r. | | Southwest | Success Lake | 288 | 6/06 | 0 | 0 | 0.5 | IV A 10,14 | | No | Yes | p | | Southwest | Unnamed, UTM 277 363 | 136 | 6/08 | 0 | 0 | 0.1 | III A 1,14 | | No | Yes | n.r. | | West | Alsask Reservoir | 297 | 6/07 | 0 | 0 | 8.2 | IV,VII,VIII A 4,10,16 | | Yes | Yes | p | | West | Luck Lake | 298 | 6/02 | 0 | 2 | 20.0 | IV A 16 | IV A 16 | No | No | n.r. | | West | Opuntia Lake * | 34 | | | | | | | Yes | Yes | f | | West | Plover Lake * | 32 | | | | | | | Yes | Yes | n.r. | | West | Stockwell Lake | 46 | 6/10 | 0 | 0 | 4.8 | VI A 16 | | Yes | Yes | s(p) | | West | Valley Centre (UTM 025 454) | 44 | 6/05 | 0 | 0 | 4.0 | IV A,G 6,10,16 | | Yes | Yes | m | | West | Zella Lake * | 33 | | | | | | | Yes | Yes | n.r. | | Total | | | | 313 | 805 | 2552.4 | ļ | | | | | ^{* =} no official survey conducted due to lack of habitat n.r. = not reported # The 2001 International Piping Plover Breeding Census in Manitoba Ken De Smet Bill Koonz Manitoba Conservation Box 24, 200 Saulteaux Crescent Winnipeg, Manitoba R3J 3W3 204.945.5439 kdesmat@gov.mb.ca Surveys at 23 former and potential sites for Piping Plovers in Manitoba during early to mid June 2001, yielded only four active nesting locations (Gull Bay, Grand Beach and Patricia Beach on Lake Winnipeg, and Clandeboye Bay on Lake Manitoba). Active sites supported 2 to 6 adults. The overall total for 2001 (16 adults, including 7 breeding pairs) was considerably down from the 60 adults observed during the 1996 International Census. High water levels, human disturbance and two early summer storms (mid-May and mid-June) made 2001 an unproductive year
and may have negatively influenced the 2001 results. Manitoba's two largest breeding sites in 1996, West Shoal Lake and Gull Bay, have experienced major population declines over the past few years. Increasing water levels at West Shoal Lake since 1998 resulted in no Piping Plovers being found for a fourth consecutive year, whereas 26 birds were noted in 1996 along the lake's west shoreline and on artificial islands near the south end (now completely flooded). This site will remain unsuitable until water levels drop to pre-1996 levels. However it is possible that some pairs may be using sections of shoreline along the Shoal Lakes that were not checked or may be nesting in partially vegetated shoreline habitat (where they might be difficult to find). Populations in Gull Bay on Lake Winnipeg also plummeted from 15 birds in 1996 to 3 in 2001. In this instance, there was evidence of intensive ATV use prior to survey, resulting in disturbance along the entire north sand bar. Also, a newly formed gull and tern colony was identified on the southern tip of the north sand bar where the plovers normally nested, forcing the birds to move closer to the local fishermen camp. Gull Bay's south spit was not surveyed due to inclement weather and high lake levels. Most sites containing breeding activity in 1996 and 1991 were checked for activity during the 2001 census. Other sites that had small numbers of plovers in 1996, but none in 2001, included Hecla Island (Sandy Point), Elk Island, Grand Marais spit, and Riverton Sand Islands (all on Lake Winnipeg). Lack of Piping Plovers at most of these sites is attributed to high lake levels and/or vegetation encroachment. Only two historic breeding sites from 1991, Grand Marais Island and Kawinaw Lake, were missed. Increased effort was put into searching beaches along the south shores of Lake Winnipeg during 2001, but no new breeding sites were identified. Overall efforts in 2001 were lower than for surveys conducted during the 1996 and 1991 censuses (23 sites versus 30 in 1996 and at least 45 in 1991). Alex Miller (a graduate student at the University of Manitoba) is currently preparing a management plan and recovery strategy for Manitoba, including an analysis of historic sites and other potentially suitable habitat. These analyses may shed some light on whether recent declines in Manitoba are reflective of overall population declines, or if a significant portion of the population relocates to alternate sites during high water years. Identification of alternate nesting sites along the extensive shorelines of Lake Manitoba and Lake Winnipeg, or potential breeding areas on numerous smaller lakes in the Interlake region would greatly facilitate future survey and management efforts. **The 2001 International Piping Plover Breeding Census in Manitoba** | DECION | CHARLE NI VIVILLE | MAD# | DATE | BR
PAIRS | TOTAL
ADULTS | I/M | SITE
DESCRIPTION | PIPL HABITAT | 91
CENCUC | 96
CENSUS | OMATED | |-------------------|-----------------------------------|------|------|-------------|-----------------|------|---------------------|--------------|--------------|--------------|--------| | REGION | SITE NAME | | | | | | | | | | | | Lake Manitoba | Clandeboye Bay | 19 | 6/07 | 3 | 6 | 0.5 | VI A 1,6 | VI A 1,6 | Yes | Yes | s(p) | | Lake Manitoba | Hollywood Beach | 21 | 6/06 | 0 | 0 | 0.5 | VI A 6 | | Yes | Yes | s(p) | | Lake Manitoba | Lynch Point | 20 | 6/06 | 0 | 0 | 0.5 | VI A 6 | | No | No | s(p) | | Lake Manitoba | Twin Lakes Beach | 18 | 6/07 | 0 | 0 | 3.0 | VI A 6 | | Yes | Yes | s(p) | | Lake Winnipeg | Albert Beach | 9 | 6/12 | 0 | 0 | 0.5 | VI A 6 | | No | No | m | | Lake Winnipeg | Beaconia Beach | 13 | 6/07 | 0 | 0 | 1.6 | VI A 1,6,12 | | Unk | Unk | m | | Lake Winnipeg | Elk Island | 4 | 6/21 | 0 | 0 | 4.0 | VI E 1,4,6,10,12 | | Yes | Yes | s(p) | | Lake Winnipeg | Fisherman's Warf | 10 | 6/03 | 0 | 0 | 0.8 | VID2 | | No | No | s(p) | | Lake Winnipeg | Grand Beach | 11 | 6/14 | 2 | 5 | 3.0 | II,VI A 1,12 | II,VI A 1 | Yes | Yes | s(p) | | Lake Winnipeg | Gull Bay Sand Spit, north | 1 | 6/05 | 1 | 3 | 6.0 | VI B 2,6,13 | VI B 2,6,13 | Unk | Yes | s(p) | | Lake Winnipeg | Hecla Island Sand Spit | 2 | 6/07 | 0 | 0 | 0.5 | VIE2 | | Yes | Yes | s(p) | | Lake Winnipeg | Hillside Beach | 6 | 6/12 | 0 | 0 | 1.0 | VI A 1 | | No | No | m | | Lake Winnipeg | Lester Beach | 8 | 6/15 | 0 | 0 | 1.0 | VI A 1,6 | | No | No | m | | Lake Winnipeg | Patricia Beach | 12 | 6/07 | 1 | 2 | 2.9 | VI A 1,6 | VI A 1 | Yes | Yes | s(p) | | Lake Winnipeg | Riverton Sand Islands | 3 | 6/07 | 0 | 0 | 0.3 | VIF2 | | Yes | Yes | s(p) | | Lake Winnipeg | Sandy Bay | 5 | 6/12 | 0 | 0 | 1.9 | VI A 1,10,12 | | No | No | m | | Lake Winnipeg | Victoria Beach | 7 | 6/12 | 0 | 0 | 1.2 | VI A 1 | | No | Yes | s(p) | | Lake Winnipeg | Willow Island | 14 | 6/07 | 0 | 0 | 1.0 | VI A 6 | | Yes | Unk | s(p) | | Oak Hammock Marsh | Oak Hammock | 15 | 6/04 | 0 | 0 | 0.5 | III E 6 | | Unk | Unk | s(p) | | Oak Lake | Oak Lake | 22 | 6/06 | 0 | 0 | 0.5 | VI A 1 | | Yes | Unk | s(p) | | Shoal Lakes | West Shoal Lake (south end) | 16 | 6/04 | 0 | 0 | 2.5 | VI A 6 | | Yes | Yes | m | | Shoal Lakes | West Shoal Lake (west side point) | 17 | 6/04 | 0 | 0 | 1.0 | VI A 6 | | Yes | Yes | s(p) | | Whitewater Lake | Whitewater Lake | 23 | 6/07 | 0 | 0 | 2.0 | VI A 6 | | Yes | No | n.r. | | Total | | | | 7 | 16 | 36.7 | | | | | | n.r. = not reported unk = unknown ## The 2001 International Piping Plover Breeding Census Results U.S. Northern Great Plains Overview Folks in the northern Great Plains often talk about the weather. And why - it is because the weather is constantly changing and never normal. However, it is this annual, seasonal, daily and even hourly change that characterizes what habitats are like for Piping Plovers on the Northern Great Plains. With these changes come changes in habitat availability that are dependent on local weather, hydrological conditions and cycles, and even geological processes. Therefore, plover use on the breeding grounds in the Northern Great Plains is not standard and reflects the natural variation of the Northern Great Plains ecosystem. The data from the 2001 International Piping Plover Breeding Census and comparisons to the 1991 and 1996 census data reflect the dynamic nature of habitats and habitat conditions in the Northern Great Plains. A perfect example of this dynamic nature is to review plover numbers for the Missouri River. Coming off a drought period in 1991 that exposed shoreline habitat on Missouri River reservoirs, plover numbers on the Missouri River were at their highest since listing – 625 adults. By 1996, there were extreme flows on the Missouri River that inundated sandbars and shorelines, severely limiting the amount of available habitat. Plover numbers plunged in 1996, to 187 adults. Following 2 historic flood years in 1996 and 1997 the raging Missouri produced an overwhelming picture of what the Missouri River looked like before there were dams. Thousands of acres of islands and sandbars formed and scoured by the flood flows appeared on the Missouri River and the birds responded to this increased availability of habitat. Plover numbers and productivity went up in subsequent years. By 2001, the newly created habitat had been reduced in the riverine portions by more than 50 percent and drought conditions in the upper basin saw reservoir levels plummet creating hundreds of miles of available shoreline for nesting plovers. Lakes Sakakawea and Lake Oahe in the upper Missouri River basin held record numbers of plovers in 2001. So between 1991 and 2001 there was a 67.7% increase in plovers on the Missouri River and a 460.4% increase between 1996 and 2001. So what does a 67.7% increase on the Missouri River over a decade mean? If we only look at plover numbers along the Missouri River, it appears plovers are doing well but we really need to look at numbers in context with other plovers in the Northern Great Plains and even the prairies in Canada. If we only look at the U.S. Northern Great Plains, we see a decline of 2.5% between 1991 and 2001. But if we include the Canadian Prairies, that decline is more significant at 14.9%. What this tells us is that in spite of the significant contributions of the Missouri River over the 3 census periods it does not make up for what is a continuing decline across Piping Plover prairie habitats in Canada and the US. Other declines in the U.S. included Nebraska (-22.6% since 1991), Montana (-55.5% since 1991), Minnesota (-46.2% since 1991) and Iowa (-15.4% since 1991). North Dakota prairie habitats outside the Missouri river showed steady numbers from 1991-1996 but dropped significantly between 1996 and 2001. Taking the data and trying to make sense of what is happening with a rare species such as the Piping Plover in a highly dynamic environment is not an easy task. There is still much to be learned about Piping Plover movements throughout the Northern Great Plains both within the U.S. between alkali lake habitats and riverine habitats like the Missouri and the Platte. There is also much to be learned about the movement of plovers between the U.S. and Canada. For now though it seems apparent from the data that plover populations continue to decline in spite of localized gains. Nell McPhillips N. Great Plains Piping Plover Recovery Coord. 420 S. Garfield Avenue Pierre, South Dakota 57501 605.224.8693 nell mcphillips@fws.gov #### The 2001 International Piping Plover Breeding Census in Minnesota Katie Haws Minnesota Department of Natural Resources 2115 Birchmont Beach Road Bemidji, MN 56601 218.755.2976 katie.haws@dnr.state.mn.us There were several nest attempts by Piping Plovers this year in Minnesota, but the water levels at Lake of the Woods were at their second highest level in 40 years, flooding out much of the suitable habitat. There was continued erosion of the primary nesting area at Pine and Curry Islands, and only one pair nested in
that vicinity (on Morris Point peninsula). However, that nest was flooded and the pair did not re-nest. At the alternative nesting area known as Rocky Point Wildlife Management Area, there were a maximum of 5 plovers seen on several visits. A late nest was initiated in early July (presumably after initial wash-outs). Two eggs were observed in the nest but the final outcome is unknown. Thus, we do not believe that any young were fledged in Minnesota during the 2001 breeding season. ### The 2001 International Piping Plover Breeding Census in Minnesota | COUNTY | SITE NAME | MAP# | DATE | BR
PAIRS | TOTAL
ADULTS | KM | SITE
DESCRIPTION | PIPL
HABITAT | 91
CENSUS | 96
CENSUS | OWNER | |-------------------|--|------|------|-------------|-----------------|-----|---------------------|-----------------|--------------|--------------|-------| | Lake of the Woods | Morris Point | 3 | 6/03 | 1 | 2 | 1.2 | VI,VIII A 2 | VI A 2 | Yes | Yes | s(p) | | Lake of the Woods | Pine and Curry Islands Scientific and Natural Area | 4 | 6/07 | 0 | 0 | 6.5 | VI,VIII E 12 | | Yes | Yes | s(p) | | Lake of the Woods | Rocky Point Wildlife Management Area | 1 | 6/07 | 2 | 5 | 0.8 | VI,VIII A 2 | VI A 2 | Yes | Yes | s(p) | | Lake of the Woods | Zippel Bay State Park | 2 | 6/18 | 0 | 0 | 1.0 | VI,VIII A 1 | | Yes | Yes | s(p) | | Total | | | | 3 | 7 | 9.5 | | | | | | #### The 2001 International Piping Plover Breeding Census on the Missouri River (MT, ND, SD, and NE) Greg Pavelka Casey Kruse U.S. Army Corps of Engineers Lewis & Clark Field Office P.O. Box 710 Yankton, SD 57078 402.667.2581 (Greg) 402.667.2580 (Casey) casey.d.kruse@usace.army.mil gregory.a.pavelka@usace.army.mil All previously known plover sites and suitable habitat on the Missouri River and reservoirs were censused in 2001 and the results adequately represent the actual population. No areas were missed. However, the upper part of Lake Sharpe, located just below Oahe Dam in South Dakota could be considered for future surveys. There was a five-fold increase in plover numbers in 2001 (1048 birds) compared to 1996 (185 birds). This was a result of changes in available habitat. In 1996, high spring runoff filled the reservoirs to capacity and high releases from the dams inundated most of the river habitat downstream from the dams. In 2001, low reservoir levels for Lake Sakakawea and Lake Oahe exposed miles of beach habitat and reduced releases from the dams' exposed sandbar habitat on the Missouri River. The most important factor affecting Piping Plover numbers on the Missouri River and reservoirs is availability of habitat, both sandbar habitat on the river and beach habitat on the reservoirs. This habitat is lost to sandbar erosion and vegetation growth and needs to be re-established at least once every four years. #### The 2001 International Piping Plover Breeding Census on the Missouri River | ST | COUNTY | SITE NAME | MAP# | DATE | | TOT
AD | KM | SITE
DESCRIPTION | PIPL
HARITAT | 91
CENS | 96
CENS | OWN | |----------|----------------------|--|--------------|--------------|--------|-----------|-----|----------------------------|-------------------------|------------|------------|--------------| | MT | Roosevelt | Missouri River Mile 1620.0 | | 6/21 | 0 | 1 | | VD4 | V D 4 | Yes | Yes | f | | | | | mr3 | 6/21 | 1 | 2 | | VD4
VD4 | V D 4
V D 4 | | | f | | MT
MT | Roosevelt
Valley | Missouri River Mile 1637.0 Fort Peck Lake | mr2
mr1 | 6/18 | 2 | 4 | 0.2 | VD4
VIII A 1 | VD4
VIII A 1 | Yes
Yes | Yes
Yes | f | | ND | Burleigh | Missouri River Mile 1308.0 (Leech Island) | mr107 | 6/21 | 2 | 4 | | VIII A 1
V D 4,13,14 | VIII A I
V D 4 | Yes | Yes | s(p) | | ND | Burleigh | Missouri River Mile 1300.0 (Eeech Island) Missouri River Mile 1310.4 (Barracks) | mr106 | 6/21 | 4 | 8 | 0.4 | V D 4,13,14
V D 4,13,14 | VD4
VD4 | Yes | Yes | | | ND | Burleigh | Missouri River Mile 1310.4 (Barracks) Missouri River Mile 1339.3 (Price) | mr100 | 6/20 | 3 | 6 | 0.4 | V D 4,13,14
V D 4,13,14 | V D 4
V D 4 | Yes | Yes | s(p)
s(p) | | ND | Burleigh | Missouri River Mile 1334.0 (Carlisle) | mr98 | 6/20 | 5 | 10 | 0.4 | V D 4,13,14
V D 4,13,14 | V D 4 | Yes | Yes | s(p)
s(p) | | ND | Emmons | Lake Oahe (Dredge Island), Missouri RM 1270.0 | mr117 | 6/19 | 5 | 14 | 0.4 | V D 4,13,14
VIII E 1 | VIII E 1 | Yes | Yes | f f | | ND | Emmons | Lake Oahe (Fort Rice Island), Missouri RM 1275.0 | mr116 | 6/19 | 1 | 2 | 0.2 | VIII E 1 | VIII E 1 | Yes | Yes | f | | ND | Emmons | Lake Oahe (State Line), Missouri RM 1232.2 | mr119 | 6/16 | 3 | 6 | 0.2 | VIII E 1 | VIII E 1 | Yes | Yes | f | | ND | McKenzie | Lake Sakakawea - Antelope Creek Game Management Area | mr10 | 6/25 | 0 | 1 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | McKenzie | Lake Sakakawea - Antelope Creek Island | mr11 | 6/25 | 4 | 8 | 0.4 | VIII E 4,14 | VIII E 4 | Yes | No | f | | ND | McKenzie | Lake Sakakawea - Charlson Flats | mr8 | 6/23 | 1 | 3 | 0.4 | VIII A 1,14 | VIII A 1,14 | Yes | Yes | f | | ND | McKenzie
McKenzie | Lake Sakakawea - Charison Frais Lake Sakakawea - Tobacco Garden Bay | | 6/21 | 1 | 2 | 0.6 | VIII A 1,14
VIII A 1 | VIII A 1,14
VIII A 1 | Yes | Yes | f | | ND | McLean | Lake Audubon Stessman Marsh | mr4
mr81 | 6/21 | 2 | 5 | 0.4 | VIII A 16 | VIII A 16 | Yes | Yes | f | | ND | McLean | Lake Sakakawea - Arikara Bay | mr41 | 6/19 | 2 | 4 | 0.2 | VIII A 1,14 | VIII A 10 | Yes | Yes | f | | ND | McLean | Lake Sakakawea - Alikala Bay Lake Sakakawea - Bay of Italy | mr43 | 6/25 | 6 | 12 | 0.2 | VIII A 1,14
VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | McLean | Lake Sakakawea - Gauseway Island 1 | mr73 | 6/23 | 3 | 6 | 0.2 | VIII A 1,14
VIII A 1,14 | VIII A 1
VIII A 1 | Yes | Yes | f | | ND | McLean | Lake Sakakawea - Causeway Island 2 | mr72 | 6/21 | 3 | 6 | 0.2 | VIII A 1,14
VIII A 1,14 | VIII A 1 | Yes | Yes | f | | | McLean | Lake Sakakawea - Causeway Island 2 Lake Sakakawea - Deepwater Bay Complex | | 6/19 | 2 | 4 | | VIII A 1,14
VIII A 1,14 | VIII A 1 | | Yes | f | | ND
ND | McLean | Lake Sakakawea - Deepwater Bay Island | mr40
mr36 | 6/19 | 1 | 2 | | VIII E 1,14 | VIII A 1
VIII E 1 | Yes
Yes | No | f | | ND | McLean | Lake Sakakawea - Deepwater Bay North | mr37 | 6/19 | 1 | 2 | | VIII E 1,14
VIII A 1,14 | VIII E 1
VIII A 1 | Yes | Yes | f | | | | | | | _ | 4 | | , | VIII A 1 | | | | | ND | McLean
McLean | Lake Sakakawea - Deepwater Bay Peninsula | mr39 | 6/19 | 2 | | 0.2 | VIII A 1,14 | VIII A 1
VIII A 1 | Yes | Yes
Yes | f
f | | ND
ND | McLean | Lake Sakakawea - Deepwater Bay South Lake Sakakawea - DeTrobriand Bay | mr38
mr61 | 6/19
6/20 | 6 | 3
16 | 0.2 | VIII A 1,14
VIII A 1,14 | VIII A 1
VIII A 1 | Yes
Yes | Yes | f | | | | | | | | | | VIII A 1,14
VIII A 1,14 | VIII A 1 | | Yes | f | | ND | McLean
McLean | Lake Sakakawea - DeTrobriand Game Management Area East | mr67 | 6/22
6/17 | 1 3 | 2
6 | 0.2 | VIII A 1,14
VIII A 1,14 | VIII A 1
VIII A 1 | Yes
Yes | Yes | f | | ND | | Lake Sakakawea - DeTrobriand Game Management Area West | mr62 | | 3
4 | 8 | 0.2 | ŕ | VIII A 1
VIII E 1 | | Yes | f | | ND | McLean | Lake Sakakawea - DeTrobriand Island | mr60 | 6/20 | - | | 0.2 | VIII E 1,14 | | Yes | | | | ND | McLean | Lake Sakakawea - Douglas Creek Bay (Big Lake) | mr59 | 6/22 | 4 | 8 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | McLean | Lake Sakakawea - Douglas Creek Bay (East Arm) | mr57 | 6/22 | 1 | 2 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | McLean | Lake Sakakawea - Douglas Creek Bay (Island #1) | mr55 | 6/22 | 1 | 2 | 0.2 | VIII E 1,14 | VIII E 1 | Yes | Yes | f | | ND | McLean | Lake Sakakawea - Douglas Creek Bay (Island #3) | mr54 | 6/22 | 1 | 2 | 0.2 | VIII E 1,14 | VIII E 1 | Yes | Yes | f | | ND | McLean | Lake Sakakawea - Douglas Creek Bay (National Guard Camp) | mr56 | 6/22 | 1 | 2 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | The 2001 International Piping Plover Breeding Census on the Missouri River (Continued) | ST | COUNTY | SITE NAME | MAP# | DATE | | TOT
AD | KM | SITE
DESCRIPTION | PIPL
HABITAT | 91
CENS | 96
CENS | OWN | |----|--------|---|------|------|----|-----------|-----|---------------------|-----------------|------------|------------|------| | ND | McLean | Lake Sakakawea - Douglas Creek Bay (South Campground) | mr58 | 6/22 | 1 | 2 | 0.2 | VIII A 1.14 | VIII A 1 | Yes | Yes | f | | ND | McLean | Lake Sakakawea - Douglas Creek Bay (West Arm) | mr53 | 6/22 | 1 | 2 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | McLean | Lake Sakakawea - Elbowwoods Bay | mr44 | 6/25 | 1 | 2 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | McLean | Lake Sakakawea - Mallard Island East | mr77 | 6/24 | 1 | 2 | 0.2 | VIII E 1,14 | VIII E 1 | Yes | Yes | f | | ND | McLean | Lake Sakakawea - Mallard Island North 1 | mr75 | 6/21 | 1 | 2 | 0.2 | VIII E 1,14 | VIII E 1 | Yes | Yes | f | | ND | McLean | Lake Sakakawea - Mallard Island North 2 | mr76 | 6/21 | 7 | 14 | 0.2 | VIII E 1,14 | VIII E 1 | Yes | Yes | f | | ND | McLean | Lake Sakakawea - Mallard Island South 1 | mr80 | 6/24 | 1 | 2 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | McLean | Lake Sakakawea - Mallard Island South 2 | mr79 | 6/24 | 1 | 2 | 0.2 | VIII E 1,14 | VIII E 1 | Yes | Yes | f | | ND | McLean | Lake Sakakawea - Nishu Bay | mr45 | 7/02 | 0 | 1 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | McLean | Lake Sakakawea - Pouch Point | mr13 | 6/19 | 2 | 4 | 0.8 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | McLean | Lake Sakakawea - Ruona Bay | mr42 | 6/28 | 1 | 2 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | McLean | Lake Sakakawea - Shell Village Island | mr14 | 6/19 | 2 | 4 | 0.2 | VIII E 1,14 |
VIII E 1 | Yes | No | f | | ND | McLean | Lake Sakakawea - Snake Creek Embankment NW | mr71 | 6/21 | 5 | 10 | 0.4 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | McLean | Lake Sakakawea - Snake Creek Embankment SW | mr74 | 6/21 | 15 | 30 | 0.4 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | McLean | Lake Sakakawea - Steinke Bay Island | mr64 | 6/17 | 4 | 8 | 0.2 | VIII E 1,14 | VIII E 1 | Yes | Yes | f | | ND | McLean | Lake Sakakawea - Steinke Bay Peninsula | mr66 | 6/17 | 3 | 6 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | McLean | Lake Sakakawea - Steinke Bay SW | mr63 | 6/17 | 2 | 4 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | McLean | Lake Sakakawea - Steinke Bay West | mr65 | 6/17 | 3 | 6 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | McLean | Lake Sakakawea - Van Hook Arm Flag Point | mr35 | 6/23 | 1 | 2 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | McLean | Lake Sakakawea - West Totten Boat Ramp East | mr70 | 6/21 | 2 | 4 | 0.4 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | McLean | Lake Sakakawea - West Totten Island Complex East | mr69 | 6/22 | 4 | 8 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | McLean | Lake Sakakawea - West Totten Island Complex West | mr68 | 6/22 | 3 | 6 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | McLean | Lake Sakakawea - Wolf Creek | mr78 | 6/24 | 1 | 2 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | McLean | Missouri River Mile 1361.0 | mr94 | 6/19 | 10 | 20 | 1.2 | V D 4,13,14 | V D 4,13 | Yes | Yes | s(p) | | ND | McLean | Missouri River Mile 1364.5 (Cow Bar) | mr92 | 6/17 | 0 | 1 | 0.4 | V A 4,6,14 | V A 4 | Yes | Yes | p | | ND | McLean | Missouri River Mile 1370.0 | mr87 | 6/17 | 0 | 2 | 0.4 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | ND | McLean | Missouri River Mile 1381.0 | mr82 | 6/17 | 0 | 1 | 0.4 | V D 4,14 | V D 14 | Yes | Yes | s(p) | | ND | Mercer | Lake Sakakawea - Beaver Creek Bay | mr46 | 6/26 | 1 | 2 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | Mercer | Lake Sakakawea - Renner Bay Point 1 | mr52 | 6/23 | 2 | 4 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | Mercer | Lake Sakakawea - Renner Bay Point 2 | mr51 | 6/23 | 3 | 6 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | Mercer | Lake Sakakawea - Renner Bay Point 3 | mr50 | 6/23 | 1 | 2 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | Mercer | Lake Sakakawea - Renner Bay Point 4 | mr49 | 6/23 | 1 | 2 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | The 2001 International Piping Plover Breeding Census on the Missouri River (Continued) | ST | COUNTY | SITE NAME | MAD# | DATE | | TOT
AD | 1ZM | SITE
DESCRIPTION | PIPL | 91
CENC | 96
CENS | OWN | |----|-----------|---|-------|------|-----|-----------|-----|---------------------|----------|------------|------------|------| | 51 | COUNTY | | | DATE | PKS | | | | | | | OWN | | ND | Mercer | Lake Sakakawea - Renner Bay Point 5 | mr48 | 6/23 | 1 | 2 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | Mercer | Lake Sakakawea - Renner Bay Point 6 | mr47 | 6/23 | 6 | 16 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | Mercer | Missouri River Mile 1369.0 (Basin Island Complex) | mr88 | 6/17 | 0 | 3 | 0.8 | V D 4,12,13,14 | V D 4 | Yes | Yes | s(p) | | ND | Mercer | Missouri River Mile 1374.0 | mr86 | 6/20 | 2 | 6 | 0.4 | V D 4,12,13 | V D 4 | Yes | Yes | s(p) | | ND | Mercer | Missouri River Mile 1376.0 | mr85 | 6/20 | 1 | 2 | 0.4 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | ND | Mercer | Missouri River Mile 1377.0 | mr84 | 6/17 | 1 | 2 | 0.4 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | ND | Mercer | Missouri River Mile 1380.0 (Rerag Island) | mr83 | 6/17 | 1 | 2 | 0.4 | V D 4,12,13,14 | V D 4 | Yes | Yes | s(p) | | ND | Morton | Lake Oahe (Barrels), Missouri RM 1284.0 | mr115 | 6/22 | 2 | 4 | 0.2 | VIII E 1 | VIII E 1 | Yes | Yes | f | | ND | Morton | Lake Oahe (Bolen), Missouri RM 1285.4 | mr114 | 6/22 | 1 | 2 | 0.2 | VIII E 1 | VIII E 1 | Yes | Yes | f | | ND | Morton | Lake Oahe (Little Joe Flats), Missouri RM 1294.1 | mr113 | 6/21 | 2 | 4 | 0.2 | VIII E 1 | VIII E 1 | Yes | Yes | f | | ND | Morton | Lake Oahe (McLean Island), Missouri RM 1291.7 | mr111 | 6/22 | 4 | 8 | 0.2 | VIII E 1 | VIII E 1 | Yes | Yes | f | | ND | Morton | Lake Oahe (Rifle Range), Missouri RM 1293.0 | mr112 | 6/21 | 1 | 2 | 0.2 | VIII E 1 | VIII E 1 | Yes | Yes | f | | ND | Morton | Missouri River Mile 1301.7 (Double Hook) | mr110 | 6/21 | 6 | 12 | 0.4 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | ND | Morton | Missouri River Mile 1302.5 | mr109 | 6/21 | 5 | 10 | 0.4 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | ND | Morton | Missouri River Mile 1304.0 (Mary's Bend) | mr108 | 6/21 | 3 | 6 | 0.4 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | ND | Morton | Missouri River Mile 1319.9 | mr105 | 6/20 | 4 | 8 | 0.4 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | ND | Morton | Missouri River Mile 1327.7 | mr104 | 6/20 | 2 | 4 | 0.4 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | ND | Morton | Missouri River Mile 1328.0 (North of Sundown Acres) | mr103 | 6/20 | 2 | 4 | 0.4 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | ND | Mountrail | Lake Sakakawea - Little Field #1 | mr15 | 6/26 | 3 | 9 | 0.4 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | Mountrail | Lake Sakakawea - Little Field #2 | mr16 | 6/26 | 4 | 8 | 0.4 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | Mountrail | Lake Sakakawea - Van Hook Arm East #1 | mr31 | 6/23 | 1 | 3 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | Mountrail | Lake Sakakawea - Van Hook Arm East #2 | mr32 | 6/23 | 2 | 4 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | Mountrail | Lake Sakakawea - Van Hook Arm East #3 | mr34 | 6/23 | 2 | 4 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | Mountrail | Lake Sakakawea - Van Hook Arm East #4 | mr33 | 6/23 | 4 | 8 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | Mountrail | Lake Sakakawea - Van Hook Arm Fox Island | mr17 | 6/21 | 6 | 18 | 0.4 | VIII E 1,14 | VIII E 1 | Yes | Yes | f | | ND | Mountrail | Lake Sakakawea - Van Hook Arm North #1 | mr24 | 6/22 | 3 | 6 | 0.3 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | Mountrail | Lake Sakakawea - Van Hook Arm North #2 | mr25 | 6/22 | 1 | 2 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | Mountrail | Lake Sakakawea - Van Hook Arm North #3 | mr26 | 6/22 | 1 | 3 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | Mountrail | Lake Sakakawea - Van Hook Arm North #4 | mr27 | 6/22 | 2 | 4 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | Mountrail | Lake Sakakawea - Van Hook Arm North #5 | mr28 | 6/22 | 0 | 1 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | Mountrail | Lake Sakakawea - Van Hook Arm Railroad Bridge | mr20 | 6/20 | 1 | 2 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | Mountrail | Lake Sakakawea - Van Hook Arm Rodeo Island East | mr23 | 6/21 | 8 | 16 | 0.4 | VIII E 1,14 | VIII E 1 | Yes | Yes | f | The 2001 International Piping Plover Breeding Census on the Missouri River (Continued) | ST | COUNTY | SITE NAME | MAD# | DATE | | ТОТ | _{IZM} | SITE
DESCRIPTION | PIPL | 91
CENS | 96
CENS | OWN | |----|-------------|---|-------|------|----|-----|----------------|---------------------|-------------|------------|------------|------| | | | | | | | AD | | | | | | | | ND | Mountrail | Lake Sakakawea - Van Hook Arm Rodeo Island West | mr22 | 6/21 | 4 | 9 | 0.4 | VIII E 1,14 | VIII E 1 | Yes | Yes | f | | ND | Mountrail | Lake Sakakawea - Van Hook Arm Shell Creek | mr29 | 6/22 | 2 | 4 | 0.8 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | Mountrail | Lake Sakakawea - Van Hook Arm Shell Creek Bay | mr30 | 6/22 | 2 | 4 | 0.8 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | Mountrail | Lake Sakakawea - Van Hook Arm Sonny's Island | mr21 | 6/21 | 0 | 1 | 0.2 | VIII E 1,14 | VIII E 1 | Yes | Yes | f | | ND | Mountrail | Lake Sakakawea - Van Hook Arm West #1 | mr18 | 6/20 | 6 | 12 | 0.4 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | Mountrail | Lake Sakakawea - Van Hook Arm West #2 | mr19 | 6/20 | 3 | 7 | | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | ND | Oliver | Missouri River Mile 1334.4 (North of Double Ditch) | mr102 | 6/20 | 4 | 8 | | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | ND | Oliver | Missouri River Mile 1338.7 (Price Buttes) | mr101 | 6/20 | 1 | 2 | 0.4 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | ND | Oliver | Missouri River Mile 1341.6 (Wilton Island) | mr99 | 6/20 | 1 | 2 | 0.4 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | ND | Oliver | Missouri River Mile 1348.0 (Painted Woods) | mr97 | 6/20 | 1 | 3 | 0.8 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | ND | Oliver | Missouri River Mile 1356.0 | mr96 | 6/20 | 3 | 6 | 0.8 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | ND | Oliver | Missouri River Mile 1358.5 | mr95 | 6/20 | 1 | 2 | 0.2 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | ND | Oliver | Missouri River Mile 1362.4 | mr93 | 6/19 | 2 | 4 | 0.4 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | ND | Oliver | Missouri River Mile 1364.7 | mr91 | 6/17 | 1 | 2 | 0.4 | V D 4,12,13,14 | V D 4 | Yes | Yes | s(p) | | ND | Oliver | Missouri River Mile 1367.0 | mr90 | 6/17 | 0 | 1 | 0.2 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | ND | Oliver | Missouri River Mile 1367.5 | mr89 | 6/17 | 10 | 20 | 0.8 | V D 4,13,14 | V D 4,13 | Yes | Yes | s(p) | | ND | Sioux | Lake Oahe (Porcupine Island), Missouri RM 1248.9 | mr118 | 6/25 | 8 | 16 | 0.2 | VIII E 1,10 | VIII E 1,10 | Yes | Yes | f | | ND | Williams | Lake Sakakawea - Beacon Island | mr12 | 6/17 | 2 | 4 | 0.4 | VIII E 4,14 | VIII E 4 | Yes | Yes | f | | ND | Williams | Lake Sakakawea - Hofflund Bay | mr6 | 6/18 | 1 | 2 | 0.8 | VIII A 1 | VIII A 1 | Yes | Yes | f | | ND | Williams | Lake Sakakawea - Hofflund Bay Island | mr7 | 6/23 | 5 | 14 | 0.8 | VIII E 4,13,14 | VIII E 4,13 | Yes | No | f | | ND | Williams | Lake Sakakawea - Little Egypt | mr5 |
6/18 | 2 | 4 | 0.8 | VIII A 1 | VIII A 1 | Yes | Yes | f | | ND | Williams | Lake Sakakawea - White Earth Bay | mr9 | 6/22 | 3 | 6 | 0.4 | VIII A 1,11 | VIII A 1 | Yes | Yes | f | | NE | Dixon | Missouri River Mile 765.0 | mr187 | 6/22 | 2 | 4 | 0.2 | V D 4,14 | V D 4 | Yes | Yes | p | | NE | Dixon | Missouri River Mile 769.8 | mr184 | 6/22 | 1 | 2 | 0.8 | V A 1 | V A 1 | Yes | Yes | p | | NE | Dixon | Missouri River Mile 769.9 | mr183 | 6/22 | 0 | 2 | 0.2 | V A 1 | V A 1 | Yes | Yes | p | | SD | Bon Homme | Lewis & Clark Lake (Bridge Island), Missouri RM 841.5 | mr160 | 6/20 | 3 | 6 | 0.4 | VIII D 4 | VIII D 4 | Yes | Yes | f | | SD | Bon Homme | Lewis & Clark Lake (The Complex), Missouri RM 842.0 | mr159 | 6/20 | 2 | 4 | 0.8 | VIII D 4 | VIII D 4 | Yes | Yes | f | | SD | Bon Homme | Lewis & Clark Lake, Missouri RM 834.3 | mr163 | 7/13 | 6 | 12 | 0.5 | VIII D 4,14 | VIII D 4,14 | Yes | Yes | f | | SD | Bon Homme | Lewis & Clark Lake, Missouri RM 839.0 | mr161 | 6/20 | 2 | 4 | 0.2 | VIII D 4 | VIII D 4 | Yes | Yes | f | | SD | Bon Homme | Lewis & Clark Lake, Missouri RM 842.2 | mr158 | 6/20 | 1 | 2 | 0.4 | VIII D 4 | VIII D 4 | Yes | Yes | f | | SD | Charles Mix | Missouri River Mile 848.0 (Ponca Creek) | mr157 | 6/19 | 4 | 8 | 0.4 | V D 4,13 | V D 4 | Yes | Yes | s(p) | | SD | Charles Mix | Missouri River Mile 851.7 (Verdel Boat Ramp) | mr156 | 6/19 | 4 | 8 | 1.6 | V D 4,13 | V D 4 | Yes | Yes | s(p) | The 2001 International Piping Plover Breeding Census on the Missouri River (Continued) | | | | | | | тот | | SITE | PIPL | 91 | 96 | | |----|-----------------------------------|---|-------|------|-----|-----|-------|-------------|----------|------|------|------| | ST | COUNTY | SITE NAME | MAP# | DATE | PRS | AD | KM | DESCRIPTION | HABITAT | CENS | CENS | OWN | | SD | Charles Mix | Missouri River Mile 866.6 | mr155 | 6/18 | 1 | 2 | 0.4 | V D 4,13 | V D 4 | Yes | Yes | s(p) | | SD | Charles Mix | Missouri River Mile 866.7 (Lynch Boat Ramp West) | mr154 | 6/18 | 6 | 12 | 0.4 | V D 4,14 | V D 4 | Yes | Yes | s(p) | | SD | Charles Mix | Missouri River Mile 869.0 | mr153 | 6/18 | 3 | 6 | 1.6 | V D 4,13 | V D 4 | Yes | Yes | s(p) | | SD | Charles Mix | Missouri River Mile 869.5 (Lynch Trailers) | mr152 | 6/18 | 1 | 2 | 0.4 | V D 4,13 | V D 4 | Yes | Yes | s(p) | | SD | Charles Mix/Gregor
Brule Lyman | y/ Lake Francis Case | mr151 | 6/22 | 0 | 0 | 112.9 | VIII A 1,14 | | No | No | f | | SD | Clay | Missouri River Mile 768.0 | mr185 | 6/22 | 3 | 10 | 0.4 | V D 4,13,14 | V D 4,13 | Yes | Yes | s(p) | | SD | Clay | Missouri River Mile 772.5 | mr182 | 6/22 | 0 | 2 | 0.2 | V D 4,14 | V D 4 | Yes | Yes | s(p) | | SD | Clay | Missouri River Mile 773.0 | mr181 | 6/27 | 2 | 6 | 0.4 | V D 4,14 | V D 4 | Yes | Yes | s(p) | | SD | Clay | Missouri River Mile 777.0 | mr180 | 6/27 | 2 | 4 | 0.4 | V D 4,14 | V D 4 | Yes | No | s(p) | | SD | Clay | Missouri River Mile 777.7 | mr179 | 6/27 | 7 | 14 | 0.8 | V D 4,13,14 | V D 4,13 | Yes | Yes | s(p) | | SD | Clay | Missouri River Mile 778.0 | mr178 | 6/25 | 2 | 4 | 0.4 | V D 4,13,14 | V D 4,13 | Yes | Yes | s(p) | | SD | Clay | Missouri River Mile 781.5 | mr177 | 6/25 | 10 | 30 | 0.4 | V D 4,13,14 | V D 4,13 | Yes | Yes | s(p) | | SD | Clay | Missouri River Mile 781.7 | mr176 | 6/25 | 2 | 4 | 0.4 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | SD | Clay | Missouri River Mile 788.5 | mr175 | 6/20 | 10 | 20 | 0.8 | V D 4,13,14 | V D 4,13 | Yes | Yes | s(p) | | SD | Corson | Lake Oahe (Demery Island), Missouri RM 1231.2 | mr120 | 6/16 | 8 | 16 | 0.2 | VIII E 1 | VIII E 1 | Yes | Yes | f | | SD | Corson | Lake Oahe (Fort Manuel), Missouri RM 1227.6 | mr124 | 6/20 | 3 | 10 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | SD | Corson | Lake Oahe (Fort Manuel-Bank), Missouri RM 1228.0 | mr123 | 6/16 | 3 | 6 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | SD | Corson | Lake Oahe (Kenel Flats), Missouri RM 1230.5 | mr121 | 6/16 | 2 | 4 | 0.2 | VIII E 1 | VIII E 1 | Yes | Yes | f | | SD | Corson | Lake Oahe (Kenel), Missouri RM 1230.4 | mr122 | 6/16 | 2 | 4 | 0.2 | VIII E 1 | VIII E 1 | Yes | Yes | f | | SD | Corson | Lake Oahe (Le Compte Creek Point North), Missouri RM 1189.3 | mr130 | 6/21 | 1 | 2 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | SD | Corson | Lake Oahe (Le Compte Creek Point), Missouri RM 1188.5 | mr131 | 6/21 | 1 | 2 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | SD | Corson | Lake Oahe (Old Railroad Grade), Missouri RM 1199.5 | mr125 | 6/18 | 1 | 2 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | SD | Dewey | Lake Oahe (Buffalo Point), Missouri RM 1149.3 | mr138 | 6/19 | 1 | 2 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | SD | Dewey | Lake Oahe (Cheyenne River Arm-Fish Gut Creek) | mr139 | 6/18 | 1 | 2 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | SD | Dewey | Lake Oahe (Forest City 2), Missouri RM 1150.5 | mr135 | 6/19 | 1 | 2 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | SD | Dewey | Lake Oahe (Forest City 3), Missouri RM 1150.2 | mr136 | 6/19 | 1 | 3 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | SD | Dewey | Lake Oahe (Forest City 4), Missouri RM 1149.9 | mr137 | 6/19 | 1 | 2 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | SD | Dewey | Lake Oahe (Swiftbird Point), Missouri RM 1158.9 | mr134 | 6/19 | 1 | 2 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | SD | Dewey | Lake Oahe (Swiftbird South), Missouri RM 1159.4 | mr133 | 6/19 | 1 | 3 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | SD | Stanley | Lake Oahe (Cheyenne River Arm) | mr140 | 6/18 | 1 | 2 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | SD | Stanley | Lake Oahe (Mission Island), Missouri RM 1103.0 | mr146 | 6/18 | 1 | 2 | 0.2 | VIII E 1 | VIII E 1 | Yes | Yes | f | The 2001 International Piping Plover Breeding Census on the Missouri River (Continued) | ST | COUNTY | SITE NAME | MAP# | DATE | BR
PRS | TOT
AD | KM | SITE
DESCRIPTION | PIPL
HABITAT | 91
CENS | 96
CENS | OWN | |-------|----------|--|-------|------|-----------|-----------|-------|---------------------|-----------------|------------|------------|------| | SD | Stanley | Lake Oahe (Mission Point), Missouri RM 1103.0 | mr145 | 6/18 | 4 | 8 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | SD | Stanley | Lake Oahe (North of Mission Point), Missouri RM 1107.0 | mr144 | 6/18 | 2 | 5 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | SD | Sully | Lake Oahe (Cow Creek), Missouri RM 1089.0 | mr150 | 6/21 | 1 | 2 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | SD | Sully | Lake Oahe (Dry Creek), Missouri RM 1094.3 | mr147 | 6/19 | 1 | 2 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | SD | Sully | Lake Oahe (Little Bend 1), Missouri RM 1109.2 | mr143 | 6/20 | 2 | 4 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | SD | Sully | Lake Oahe (Little Bend 2), Missouri RM 1109.9 | mr142 | 6/20 | 1 | 2 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | SD | Sully | Lake Oahe (Little Bend 3), Missouri RM 1110.0 | mr141 | 6/20 | 0 | 1 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | SD | Sully | Lake Oahe (Okobojo), Missouri RM 1089.5 | mr149 | 6/21 | 2 | 4 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | SD | Sully | Lake Oahe (Plum Creek), Missouri RM 1090.0 | mr148 | 6/19 | 2 | 4 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | SD | Union | Missouri River Mile 756.7 | mr190 | 6/19 | 10 | 26 | 0.8 | V D 4,13,14 | V D 4,13 | Yes | Yes | s(p) | | SD | Union | Missouri River Mile 757.2 | mr189 | 6/19 | 6 | 16 | 0.4 | V D 4,13,14 | V D 4,13 | Yes | Yes | s(p) | | SD | Union | Missouri River Mile 762.0 | mr188 | 6/19 | 3 | 6 | 0.4 | V D 4,14 | V D 4 | Yes | Yes | s(p) | | SD | Union | Missouri River Mile 766.0 | mr186 | 6/22 | 0 | 2 | 0.2 | V D 4,14 | V D 4 | Yes | Yes | s(p) | | SD | Walworth | Lake Oahe (Blue Blanket Point), Missouri RM 1190.1 | mr126 | 6/18 | 1 | 2 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | SD | Walworth | Lake Oahe (Blue Blanket Pump), Missouri RM 1190.2 | mr128 | 6/18 | 2 | 8 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | SD | Walworth | Lake Oahe (Blue Blanket Rec. Area), Missouri RM 1190.1 | mr127 | 6/22 | 0 | 1 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | SD | Walworth | Lake Oahe (Blue Blanket-East Island), Missouri RM 1188.3 | mr129 | 6/18 | 2 | 4 | 0.2 | VIII E 1 | VIII E 1 | Yes | Yes | f | | SD | Walworth | Lake Oahe (Thomas Bay), Missouri RM 1184.5 | mr132 | 6/19 | 0 | 1 | 0.2 | VIII E 1 | VIII E 1 | Yes | Yes | f | | SD | Yankton | Missouri River Mile 790.0 | mr174 | 6/20 | 1 | 2 | 0.2 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | SD | Yankton | Missouri River Mile 790.9 | mr173 | 6/20 | 1 | 2 | 0.2 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | SD | Yankton | Missouri River Mile 794.0 | mr172 | 6/21 | 2 | 4 | 0.2 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | SD | Yankton | Missouri River Mile 794.1 | mr171 | 6/21 | 3 | 6 | 0.4 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | SD | Yankton | Missouri River Mile 795.3 | mr170 | 6/21 | 6 | 12 | 0.4 | V D 4,13,14 | V D 4,13 | Yes | Yes | s(p) | | SD | Yankton | Missouri River Mile 796.8 | mr169 | 6/21 | 2 | 4 | 0.4 | V D 4,13,14 | V D 4,13 | Yes | Yes | s(p) | | SD | Yankton | Missouri River Mile 797.9 | mr168 | 6/21 | 2 | 4 | 0.4 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | SD | Yankton | Missouri River Mile 799.0 | mr167 | 6/21 | 8 | 16 | 0.8 | V D 4,13,14 | V D 4,13 | Yes | Yes | s(p) | | SD | Yankton | Missouri River Mile 801.5 | mr166 | 6/21 | 4 | 8 | 0.4 | V D 4,13 | V D 4 | No | No | s(p) | | SD | Yankton | Missouri River Mile 803.0 | mr165 | 6/21 | 1 | 2 | 0.8 | V D 4,13 | V D 13 | Yes | Yes | s(p) | | SD | Yankton | Missouri River Mile 804.5 | mr164 | 6/21 | 2 | 6 | 0.8 | V D 4,13,14 | V D 13 | Yes | Yes | s(p) | | Total | 1 | | | | 476 | 1048 | 173.5 | | | | | | [Map # "mr162" was removed due to a site omission] #### The 2001 International Piping Plover Breeding Census in Montana (off-Missouri River sites) Lou Hanebury U.S. Fish & Wildlife Service Montana
Ecological Services Billings Suboffice 2900 4th Ave. N., Room 301 Billings, MT 59101 406.247.7366 lou_hanebury@fws.gov Sixty-four sites were surveyed in Montana during the 2001 International Piping Plover Breeding Census, including three along the Missouri River. Fifty-seven breeding pairs were observed (137 total adults). This represents a decline of 10 percent since 1996 (153 birds) and 55 percent since 1991 (308 birds). The largest concentration of Piping Plovers was on Flat Lake in Sheridan County – 29 birds. Twenty-one censusers surveyed four hundred and thirty-one linear kilometers. Thirteen sites were visited but not officially surveyed due to either flooding of habitat or completely dried up lakes. Summarized by C. Ferland **The 2001 International Piping Plover Breeding Census in Montana** | COUNTY | SITE NAME | MAP# | DATE | BR | TOTAL
ADULTS | KM | SITE
DESCRIPTION | PIPL HABITAT | 91
CENSUS | 96
CENSUS | OWNER | |-----------------|--|------|--------|----|-----------------|-------|---------------------|--------------|--------------|--------------|----------| | Beaverhead | Clark Canyon Reservoir | 1 | 6/07 | 0 | 0 | | VIII A 1,6,10,14 | THEHADITAT | Yes | No | f | | Blaine | Alkali Lake * | 6 | 0/07 | U | U | 27.4 | VIII A 1,0,10,14 | | Yes | Yes | n.r. | | Choteau | Kingsbury Lake WPA | 2 | 6/14 | 0 | 0 | 12.0 | IV G 10,16 | | Yes | Yes | f f | | Custer/Prairie/ | Lower Yellowstone River, Miles City to Crane | 74 | 7/01 | 0 | 0 | | V A 4,13 | | Yes | Yes | n.r. | | Dawson/Richland | Lower Tenowstone River, Whies City to Crane | 74 | 7/01 | U | U | 193.0 | V A 4,13 | | 168 | 168 | 11.1. | | Hill | Fresno Reservoir | 5 | n.r. | 0 | 0 | n.r. | Not specified | | Yes | Yes | m | | Phillips | Bennett Lake * | 13 | 11.11. | O | Ü | 11.1. | Not specified | | Yes | Yes | f | | Phillips | Bowdoin NWR | 12 | 6/15 | 0 | 0 | 6.5 | III,IV G 6,10,14,16 | | Yes | Yes | f | | Phillips | Dibbler Reservoir | 9 | 6/18 | 0 | 0 | 3.2 | IV,VIII G 10 | | Yes | Yes | f | | Phillips | Hewitt Lake NWR | 10 | 6/14 | 0 | 0 | 6.5 | IV G 6,10,16 | | Yes | Yes | f/s(p)/p | | Phillips | Nelson Reservoir | 11 | 6/14 | 1 | 4 | 7.1 | VIII A,E 1,6 | VIII E 6 | Yes | Yes | f | | Phillips | Pea Lake * | 7 | 0, 1 . | - | · | ,,, | , 111 1,2 1,0 | , 2 0 | Yes | Yes | f/s(p)/p | | Phillips | Spencer Reservoir | 14 | 6/18 | 0 | 0 | 3.2 | IV,VIII G 6,10 | | Yes | Yes | f | | Phillips | Whitcomb Lake * | 15 | | | - | | ,, | | Yes | Yes | n.r. | | Phillips | Whitewater Lake | 8 | 6/18 | 0 | 0 | 21.0 | IV,VIII G 10,16 | | Yes | Yes | f | | Pondera | Alkali Lake | 3 | 6/21 | 0 | 0 | 4.8 | IV A 16 | | Yes | Yes | t | | Roosevelt | Johnson Lake WPA | 72 | 6/01 | 0 | 0 | 3.2 | VI A 6,10 | | Yes | Yes | n.r. | | Roosevelt | Missouri River Mile 1620.0 | mr3 | 6/21 | 0 | 1 | 0.2 | V D 4 | V D 4 | Yes | Yes | f | | Roosevelt | Missouri River Mile 1637.0 | mr2 | 6/21 | 1 | 2 | 0.2 | V D 4 | V D 4 | Yes | Yes | f | | Sheridan | Anderson Lake | 37 | 6/12 | 1 | 2 | 0.5 | IV A 6,16 | IV A 6,16 | No | Yes | s(p) | | Sheridan | Berger Pond WPA | 57 | 6/04 | 0 | 0 | 0.4 | IV A 6,10 | | Yes | Yes | f | | Sheridan | Big Island, Medicine Lake NWR | 66 | 6/12 | 0 | 0 | 4.0 | VI A,E 6 | | Yes | Yes | f | | Sheridan | Big Slough WPA | 46 | 6/07 | 1 | 3 | 2.5 | IV A 6,10 | IV A 6 | Yes | Yes | f/p | | Sheridan | Border Lake | 47 | 6/01 | 0 | 0 | 2.8 | Not specified | | Yes | Yes | p | | Sheridan | Bridgerman Point, Medicine Lake NWR | 65 | 6/12 | 0 | 0 | 1.6 | VI A 6 | | Yes | Yes | f | | Sheridan | Bruce's Island/Gadwall Island | 70 | n.r. | 0 | 0 | n.r. | Not specified | | No | Yes | n.r. | | Sheridan | Brush Lake | 50 | 6/14 | 0 | 0 | 0.8 | VI A 2,10 | | Yes | Yes | p | | Sheridan | Chandler & Valpone WPA | 23 | 6/06 | 0 | 0 | 3.2 | IV A 10 | | Yes | Yes | f | | Sheridan | Clear Lake | 48 | 6/08 | 0 | 0 | 2.4 | VI A 1,6,10 | | Yes | Yes | p | | Sheridan | Deep Lake * | 60 | | | | | | | Yes | Yes | f | | Sheridan | Dog Leg | 35 | 6/06 | 0 | 0 | 2.4 | IV A 10,13 | | Yes | Yes | f | | Sheridan | Erickson WPA | 52 | 6/08 | 2 | 4 | 2.5 | IV A 6,10,16 | IV A 6 | Yes | Yes | f | The 2001 International Piping Plover Breeding Census in Montana (Continued) | COUNTY | SITE NAME | MAP# | DATE | BR
PAIRS | TOTAL
ADULTS | KM | SITE
DESCRIPTION | PIPL HABITAT | 91
CENSUS | 96
CENSUS | OWNER | |----------|-------------------------------------|------|------|-------------|-----------------|------|---------------------|---------------|--------------|--------------|--------| | Sheridan | Ferguson WPA | 31 | 6/04 | 0 | 0 | 3.2 | VI A 6,10,14 | | Yes | Yes | f | | Sheridan | Flat Lake | 34 | 6/07 | 13 | 29 | 13.6 | IV A 6,16 | IV A 6 | Yes | Yes | s(p)/p | | Sheridan | Gaffaney Lake * | 59 | | | | | | | Yes | Yes | n.r. | | Sheridan | Galloway's Lake | 26 | 6/06 | 3 | 6 | 5.0 | IV A 6,10,16 | IV A 6 | Yes | Yes | p | | Sheridan | Gjesdal East WPA | 32 | 6/18 | 0 | 0 | 0.8 | IV A 6,10,16 | | No | Yes | f | | Sheridan | Goose Lake WPA | 45 | 6/01 | 2 | 6 | 8.0 | IV A 6,10,16 | IV A 6 | Yes | Yes | f | | Sheridan | Gopher Point * | 68 | | | | | | | Yes | Yes | n.r. | | Sheridan | Gravel Pit * | 61 | | | | | | | Yes | Yes | n.r. | | Sheridan | Haugen Lutnes DSL | 30 | 6/15 | 0 | 0 | 0.8 | IV A 10 | | No | Yes | s(p) | | Sheridan | Johnston Lake WPA | 71 | n.r. | 0 | 0 | n.r. | Not specified | | Unk | Unk | n.r. | | Sheridan | Justice Slough | 56 | 6/14 | 0 | 0 | 2.4 | IV A 6,10,16 | | Yes | Yes | p | | Sheridan | Katy's Lake, Medicine Lake NWR | 58 | 6/12 | 0 | 0 | 3.2 | VI A 1 | | Yes | Yes | f | | Sheridan | Lake N of Espen WPA | 29 | 6/08 | 0 | 0 | 4.0 | IV A 6,10,16 | | No | Yes | p | | Sheridan | Lake N of State Line WPA | 38 | 6/06 | 3 | 6 | 1.6 | IV A 6 | IV A 6 | Yes | Yes | p | | Sheridan | Lake SE of Parry WPA | 54 | 6/09 | 3 | 6 | 1.0 | IV A 6,16 | IV A 6 | Yes | Yes | p | | Sheridan | Lake SE of Salt | 25 | 6/08 | 0 | 1 | 5.0 | IV A 6,10,16 | Not specified | No | Yes | p | | Sheridan | Lonetree Lake | 28 | 6/14 | 0 | 0 | 1.6 | IV A 10,16 | | Yes | Yes | p | | Sheridan | Long Lake * | 55 | | | | | | | Yes | Yes | f | | Sheridan | Long Lake WPA | 73 | 6/04 | 0 | 0 | 0.8 | VI A 10 | | Yes | Yes | f | | Sheridan | Melby WPA | 49 | 6/08 | 0 | 0 | 3.2 | IV A 10 | | Yes | Yes | f | | Sheridan | Non-WPA Parry | 51 | n.r. | 0 | 6 | n.r. | Not specified | Not specified | Unk | Unk | n.r. | | Sheridan | North Bridgerman, Medicine Lake NWR | 64 | 6/12 | 0 | 0 | 2.4 | VI A 1,6 | | Yes | Yes | f | | Sheridan | North Goose Lake | 44 | n.r. | 0 | 0 | n.r. | Not specified | | Yes | Yes | n.r. | | Sheridan | North Lake | 40 | 6/06 | 2 | 4 | 4.0 | IV A 6,10,16 | IV A 6,16 | Yes | Yes | s(p)/p | | Sheridan | Northeast WPA * | 36 | | | | | | | No | Yes | n.r. | | Sheridan | Overland Point, Medicine Lake NWR | 63 | 6/15 | 0 | 0 | 0.8 | VI A 6 | | Yes | Unk | f | | Sheridan | Parry WPA | 53 | 6/09 | 3 | 8 | 4.5 | IV A 6,10,16 | IV A 6 | Yes | Yes | f/p | | Sheridan | Round Lake | 41 | n.r. | 0 | 0 | n.r. | Not specified | | Yes | Yes | p | | Sheridan | Salt Lake | 24 | 6/08 | 2 | 6 | 15.0 | IV A 6,10,16 | IV A 6,16 | Yes | Yes | s(p)/p | | Sheridan | South Bay, Medicine Lake NEW | 67 | 6/12 | 0 | 0 | 3.2 | VI A 1 | | Yes | Yes | f | | Sheridan | State Line WPA | 39 | 6/15 | 0 | 0 | 1.6 | IV A 10 | | No | Yes | f | The 2001 International Piping Plover Breeding Census in Montana (Continued) | COUNTY | SITE NAME | MAP# | DATE | BR
PAIRS | TOTAL
ADULTS | KM | SITE DESCRIPTION | PIPL
ON HABITAT | 91
CENSUS | 96
CENSUS | OWNER | |-----------------|-----------------------------------|------|------|-------------|-----------------|-------|------------------|--------------------|--------------|--------------|--------| | Sheridan | Tax Bay, Medicine Lake NWR | 62 | 6/12 | 0 | 0 | 1.9 | VI A 1,6,13 | | Yes | Yes | f | | Sheridan | Throntveit Lake | 33 | 6/07 | 6 | 13 | 10.0 | IV A 1,6,10,16 | IV A 6 | No | Yes | р | | Sheridan | West Goose Lake | 43 | 6/07 | 7 | 16 | 8.0 | IV A 6,10,16 | IV A 6,16 | Yes | Yes | s(p)/p | | Sheridan | Widgeon Slough WPA | 27 | 6/11 | 0 | 0 | 0.4 | IV A 6,10,16 | | Yes | Yes | f | | Sheridan | Young's Island, Medicine Lake NWR | 69 | 6/15 | 0 | 0 | 1.9 | VIE6 | | Yes | Yes | f | | Sheridan/Divide | Upper Goose Lake | 42 | 6/06 | 5 | 10 | 10.0 | IV A 6,10,16 | IV A 6 | Yes | Yes | p | | Toole/Liberty | Tiber Reservoir | 4 | n.r. | 0 | 0 | n.r. | Not specified | | Yes | Yes | m | | Valley | Chambers Coulee Reservoir * | 22 | | | | | | | No | Yes | n.r. | | Valley | Flat Reservoir * | 20 | | | | | | | Yes | Unk | f | | Valley | Fort Peck Lake | mr1 | 6/18 | 2 | 4 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | Valley | Grub Reservoir | 17 | 6/29 | 0 | 0 | n.r. | Not specified | | Yes | Yes | f | | Valley | Hamm's Reservoir | 18 | 6/29 | 0 | 0 | n.r. | Not specified | | Yes | Yes | f | | Valley | Ichpair Slough (Lake Grable) * | 21 | | | | | | | Yes | Yes | f | | Valley | Valley Reservoir | 16 | 6/29 | 0 | 0 | n.r. | Not specified | | Yes | Yes | f/p | | Valley | VR-2 Reservoir | 19 | 6/21 | 0 | 0 | n.r. | Not specified | | Yes | Yes | f | | Total | (all Montana) | | | 57 | 137 | 430.5 | | | | | | | | (Missouri River Subtotal) | | | (3) | (7) | (1.0) | | | | | | ^{* =} no official survey conducted n.r. = not reported unk = unknown mr = Missouri River site #### The 2001 International Piping Plover Breeding Census in North Dakota (off-Missouri River sites) Karen Kreil U.S. Fish & Wildlife Service 3425 Miriam Avenue Bismarck, ND 58501-7926 701.250.4481 karen_kreil@fws.gov In 2001, 135 alkali lakes in North Dakota were surveyed for Piping Plovers, compared to 122 alkali lakes in 1996 and approximately 84 alkali lakes in 1991. Several alkali lakes considered single sites in 1991 or 1996 might now be reported as four or five alkali lakes. Therefore, direct comparison of the number of sites surveyed during each census may not be possible. What is important is that almost all historical alkali lake habitat
was surveyed and one new site, previously determined to be potential habitat, was surveyed. Only four sites surveyed in either the 1991 or 1996 International Census were not surveyed in 2001. Sites not surveyed have experienced extremely high water levels and no Piping Plovers have been observed during the last five years. No Piping Plovers have ever been observed at two of the sites not surveyed and only two adults were observed in one year at another site not surveyed. A total of 469 adult Piping Plovers were censused on North Dakota alkali lakes in 2001, compared to 879 in 1996, and 685 in 1991. Low water levels on Lake Oahe and Lake Sakakawea resulted in hundreds of miles of extensive shoreline habitat attractive to Piping Plovers. Additionally, low water flows in the Missouri River created fairly extensive sandbar and island habitat. Further, water levels on alkali lakes were higher than in 1991 and 1996, reducing the amount of suitable habitat. As a result, birds appear to have shifted breeding sites from alkali lakes to the Missouri River and associated reservoirs. In North Dakota, a total of 1,112 adult Piping Plovers were censused in 2001. Of that total, 469 were observed on alkali lakes. The number of adult Piping Plovers censused in North Dakota by region in 1991, 1996, and 2001 is summarized below. | Numl | ber of A | dult | |--------------|-------------------------|---------| | PII | PL in N | D | | <u> 1991</u> | 1996 | 2001 | | 685 | 879 | 469 | | 307 | 125 | 643 | | 992 | 1004 | 1112 | | | PII 1991 685 307 | 000 0.9 | The Fish and Wildlife Service and The Nature Conservancy continue to conduct annual surveys in the U.S. Alkali Lakes Core Area, located in northwestern North Dakota and northeastern Montana. The majority of Piping Plovers breeding on alkali lakes in North Dakota are found in the U.S. Alkali Lakes Core Area. The 2001 surveys indicate that in the U.S. Alkali Lakes Core Area, Piping Plovers declined approximately 90 pairs compared to 2000 and declined approximately 150 pairs compared to 1999. The decline is attributed to a shift in breeding sites from alkali lakes to the Missouri River and associated reservoirs. Alkali lakes outside of the U.S. Alkali Lakes Core Area experienced even higher water levels in 2001 compared to alkali lakes within the U.S. Alkali Lakes Core Area. I believe the results adequately represent the actual population in North Dakota on alkali lakes because all but four of the historic sites that contain the majority of breeding birds were surveyed. The Fish and Wildlife Service and The Nature Conservancy conduct intensive management and monitoring of Piping Plovers in the U.S. Alkali Lakes Core Area, which contributes to accuracy of the data. Also, the Fish and Wildlife Service and The Nature Conservancy held a training session for staff involved with Piping Plover surveys. This training helps maintain consistency and accuracy in survey methods. Water level is the most important factor affecting Piping Plover numbers in North Dakota. Predation continues to be the most important factor affecting Piping Plover recruitment. The 2001 International Piping Plover Breeding Census in North Dakota | | | | | BR | ТОТ | | | PIPL | 91 | 96 | | |-----------|--|-------|------|-------|-----|------|-------------------|------------|-----|------|----------| | COUNTY | SITE NAME | MAP# | DATE | PAIRS | AD | KM | SITE DESCRIPTION | HABITAT | | CENS | OWN | | Benson | Cranberry Lake * | 121 | | | | | | | | | n.r. | | Benson | Horseshoe Lake | 127 | 6/14 | 0 | 0 | 5.6 | IV A 2,10 | | Yes | Yes | f/s(p)/p | | Benson | Lacher Lake (Dachscher) | 128 | 6/14 | 0 | 0 | 0.2 | IV E 10 | | No | Yes | p | | Benson | Long Lake WPA | 125 | 6/14 | 0 | 0 | 9.5 | IV A 10 | | Yes | Yes | f/s(p)/p | | Benson | Pfeifer Lake | 124 | 6/14 | 0 | 0 | 0.5 | IV A 2,10,16 | | Yes | Yes | f/p | | Benson | Shively WPA | 123 | 6/14 | 0 | 1 | 3.2 | IV A 1,6,10,16 | IV A 6 | Yes | Yes | f | | Benson | Simon WPA * | 122 | | | | | | | | | n.r. | | Benson | Volk WPA | 126 | 6/14 | 0 | 0 | 1.9 | IV A 6,10 | | Yes | Yes | f | | Burke | Lostwood NWR - Knudson Slough | 16 | 6/11 | 0 | 0 | 3.7 | VI A 10 | | No | No | f | | Burke | Lostwood NWR - School Section Lake | 15 | 6/11 | 0 | 0 | 4.2 | IV A 10 | | Yes | Yes | f | | Burke | Lostwood NWR - Upper Lostwood Lake | 17 | 6/06 | 7 | 14 | 10.6 | IV A 6,10,16 | IV A 6 | Yes | Yes | f | | Burke/ | Lostwood NWR - Saltmarsh Wetland | 20 | 6/12 | 0 | 0 | 2.0 | IV A 1,6,16 | | Yes | Yes | f | | Montrail | | | | | | | | | | | | | Burleigh | Hertz Lake | 76 | 6/06 | 0 | 0 | n.r. | IV A 10 | | No | Yes | p | | Burleigh | Hysterical 02 | 74 | 6/06 | 0 | 0 | n.r. | VI A 10 | | No | No | p | | Burleigh | Lake Arena | 80 | 6/15 | 0 | 0 | n.r. | IV A 10 | | Yes | Yes | f/s(p)/p | | Burleigh | Long Lake NWR/Long Lake Pool | 91 | 6/07 | 3 | 5 | 49.8 | IV,VI F 1,10,13 | IV F 13 | Yes | Yes | f | | Burleigh | Mis souri River Mile 1308.0 (Leech Island) | mr107 | 6/21 | 2 | 4 | 0.4 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | Burleigh | Missouri River Mile 1310.4 (Barracks) | mr106 | 6/21 | 4 | 8 | 0.4 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | Burleigh | Missouri River Mile 1339.3 (Price) | mr100 | 6/20 | 3 | 6 | 0.4 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | Burleigh | Missouri River Mile 1344.0 (Carlisle) | mr98 | 6/20 | 5 | 10 | 0.4 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | Burleigh | Rachel Hoff WPA | 78 | 6/01 | 1 | 2 | 8.7 | IV,VI E,F 6,10,11 | IV F 11 | Yes | Yes | f/p | | Burleigh | Rath WPA | 77 | 6/04 | 0 | 0 | 11.8 | IV,VI F 10 | | Yes | Yes | f/p | | Burleigh | Salt Lake | 75 | 6/06 | 0 | 0 | n.r. | IV A 10 | | No | Yes | p | | Burleigh | Trusty | 79 | 6/04 | 0 | 0 | 6.4 | IV,VI F 10 | | Yes | Yes | f/p | | Burleigh/ | Stoney Slough | 82 | 6/06 | 0 | 0 | n.r. | III,IV A 10 | | No | No | p | | Kidder | | | | | | | | | | | | | Divide | Camp Lake | 10 | 6/15 | 4 | 10 | 16.8 | IV A,E 1,6,10 | IV A,E 1,6 | No | Yes | s(p)/p | | Divide | Daneville Lake | 7 | 6/15 | 0 | 0 | 6.9 | IV A 6,10 | | No | Yes | p | | Divide | Daneville Lake SE | 8 | 6/15 | 1 | 3 | 11.0 | IV A 10,16 | IV A 16 | No | No | p | | Divide | Hapet Lake | 9 | 6/12 | 3 | 6 | 5.5 | IV A 6,10 | IV A 6 | No | No | s(p)/p | | Divide | Johnson WPA | 34 | 6/11 | 2 | 4 | 4.1 | IV A,G 6,10,16 | IV A 6 | No | Yes | f/p | The 2001 International Piping Plover Breeding Census in North Dakota (Continued) | | | | | BR | тот | | | PIPL | 91 | 96 | | |----------|--|-------|------|-------|-----|------|-----------------------|---------------|------|-----|----------| | COUNTY | SITE NAME | MAP# | DATE | PAIRS | AD | KM | SITE DESCRIPTION | HABITAT | CENS | | OWN | | Divide | McCone Lake | 1 | 6/16 | 4 | 8 | 8.3 | IV A 6,10 | IV A 6 | No | Yes | p | | Divide | Miller Lake | 6 | 6/16 | 25 | 50 | 23.6 | IV A,E,G 6,10,16 | IV A,E,G 6 | Yes | Yes | f/p | | Divide | No Name 01 | 5 | 6/11 | 2 | 4 | 9.4 | IV A,D,E,G 6,10,13,16 | IV A,E 6 | No | Yes | p | | Divide | North Lake/Kreil Wetland | 4 | 6/06 | 4 | 8 | 12.6 | IV A,E 6,10,13,16 | IV A,E 6,13 | Yes | Yes | p | | Divide | Radar WPA | 2 | 6/06 | 0 | 0 | 9.6 | VI A 10 | | No | No | f/p | | Divide | Round/Westby Lake | 3 | 6/12 | 2 | 6 | 11.8 | IV A 1,6,10,16 | IV A 6 | Yes | Yes | f/s(p)/p | | Divide/ | Africa Lake | 11 | 6/19 | 5 | 10 | 16.0 | IV A,E 1,6,10 | IV A,E 6 | No | Yes | p | | Williams | I 1 II MWD | 122 | 6/15 | 0 | 0 | 160 | VIII C < 10 | | 3.7 | 3.7 | c | | Dunn | Lake Ilo NWR | 132 | 6/15 | 0 | 0 | | VIII C 6,10 | | Yes | Yes | f | | Eddy | Lake Coe | 102 | 6/11 | 0 | 0 | | VI A,E 10 | VIII E 1 | Yes | Yes | s(p) | | Emmons | Lake Oahe (Dredge Island), Missouri RM 1270.0 | mr117 | 6/19 | 5 | 14 | | VIII E 1 | VIII E 1 | Yes | Yes | f | | Emmons | Lake Oahe (Fort Rice Island), Missouri RM 1275.0 | mr116 | 6/19 | 1 | 2 | | VIII E 1 | VIII E 1 | Yes | Yes | f | | Emmons | Lake Oahe (State Line), Missouri RM 1232.2 | mr119 | 6/16 | 3 | 6 | | VIII E 1 | VIII E 1 | Yes | Yes | f | | Emmons | Sisco-Fallgetter WPA | 92 | 6/04 | 0 | 0 | | IV,VI F 10,13 | | No | Yes | f/p | | Kidder | Big Muddy Lake | 84 | 6/12 | 4 | 8 | | IV A 10,13 | IV A 13 | Yes | Yes | f/p | | Kidder | Horsehead Lake | 83 | 6/12 | 1 | 2 | | IV,VI F 10,11,14,16 | Not specified | Yes | Yes | s(p)/p | | Kidder | Lake Etta | 90 | 6/15 | 0 | 0 | | IV A 1,10 | | No | No | f/p | | Kidder | Lake George | 89 | 6/15 | 0 | 0 | | IV A 6,10 | | No | Yes | f/s(p)/p | | Kidder | McPhail WMA | 87 | 6/07 | 0 | 0 | | III A 10 | | No | No | p | | Kidder | Mud Lake South | 93 | 6/07 | 0 | 0 | | IV A 10 | | No | No | p | | Kidder | Sibley Lake | 81 | 6/12 | 0 | 0 | | IV A 10,14 | | Yes | Yes | f/p | | Kidder | Spring Lake | 88 | 6/07 | 0 | 0 | | IV A 1,6,10 | | Yes | Yes | f/s(p)/p | | Logan | Baltzer WPA | 96 | 6/06 | 0 | 0 | | IV A 10 | | Yes | Yes | f/p | | Logan | Eberle Lake | 94 | 6/06 | 0 | 0 | | IV A 10 | | Yes | Yes | p | | Logan | Logan County WMA | 97 | 6/06 | 0 | 0 | 2.0 | IV A 10 | | No | Yes | f/s(p)/p | | Logan | Schweigert WPA | 95 | 6/06 | 0 | 0 | 5.0 | IV A 10 | | Yes | Yes | f/p | | McHenry | Bromley Lake | 115 | 6/06 | 0 | 0 | 3.2 | IV F 6,10 | | Yes | Yes | f/p | | McHenry | Crooked Lake | 113 | 6/06 | 1 | 2 | | IV F 6,10 | IV F 6 | Yes | Yes | f/p | | McHenry | Lake Lemer | 114 | 6/06 | 0 | 0 | 0.8 | IV F 10 | | Yes | Yes | p | | McHenry | Smokey Lake | 120 | 6/07 | 0 | 0 | 6.5 | IV F 10 | | No | No | f/p | | McHenry | Spichke WPA | 112 | 6/06 | 0 | 0 | 2.0 | IV F 10,14 | | No | Yes | f/p | | McIntosh | McIntosh 02 | 99 | 6/06 | 0 | 0 | 3.2 | IV A 10 | | Unk | Yes | p | The 2001 International Piping Plover Breeding Census in North Dakota (Continued) | COUNTY | SITE NAME | MAP# | DATE | BR
PAIRS | TOT
AD | KM | SITE DESCRIPTION | PIPL
HABITAT | 91
CENS | 96
CENS | OWN | |----------|--|------|------|-------------|-----------|------
--------------------------|-----------------|------------|------------|----------| | McIntosh | Turkey Island WPA (West Island) | 98 | 6/06 | 0 | 0 | 3.2 | IV A 10 | | Yes | Yes | f/p | | McKenzie | Lake Sakakawea - Antelope Creek Game Management Area | mr10 | 6/25 | 0 | 1 | 0.4 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | McKenzie | Lake Sakakawea - Antelope Creek Island | mr11 | 6/25 | 4 | 8 | 0.4 | VIII E 4,14 | VIII E 4 | Yes | No | f | | McKenzie | Lake Sakakawea - Charlson Flats | mr8 | 6/23 | 1 | 3 | 0.8 | VIII A 1,14 | VIII A 1,14 | Yes | Yes | f | | McKenzie | Lake Sakakawea - Tobacco Garden Bay | mr4 | 6/21 | 1 | 2 | 0.4 | VIII A 1 | VIII A 1 | Yes | Yes | f | | McLean | Blue Lake | 68 | 6/14 | 0 | 0 | 10.0 | VI A 1,10 | | Yes | Yes | f/s(p)/p | | McLean | Bluehill WPA | 50 | 6/08 | 0 | 0 | 10.5 | IV A 10 | | No | Yes | f/p | | McLean | Cherry Lake | 58 | 6/07 | 0 | 0 | 9.8 | IV A 1,10 | | No | Yes | f/p | | McLean | Crystal Lake | 51 | 6/11 | 7 | 14 | 6.7 | IV A 10,11 | IV A 10,11 | Yes | Yes | f/p | | McLean | Engel Lake | 53 | 6/08 | 6 | 12 | 2.5 | IV A 1,6,10,16 | IV A 6 | Yes | Yes | s(p)/p | | McLean | Fischer Lake | 73 | 6/11 | 0 | 0 | 4.8 | VI A 10 | | No | Yes | f | | McLean | Fisher Lake (Laibs Marsh) | 72 | 6/11 | 0 | 0 | 3.7 | VI A 10 | | Yes | Yes | f/p | | McLean | Gaub WPA | 71 | 6/11 | 0 | 0 | 3.4 | VI A 10 | | Yes | Yes | f/p | | McLean | John E. Williams Preserve - Amoeba Lake | 64 | 6/15 | 3 | 6 | 0.9 | IV A,F 6 | IV F 6 | Yes | Yes | p | | McLean | John E. Williams Preserve - Elbow Lake | 66 | 6/15 | 4 | 8 | 2.5 | IV A,F 6 | IV F 6 | Yes | Yes | p | | McLean | John E. Williams Preserve - Lake Williams | 61 | 6/15 | 1 | 2 | 14.7 | IV A,F 6 | IV F 6 | Yes | Yes | f/s(p)/p | | McLean | John E. Williams Preserve - Mud Lake | 63 | 6/15 | 2 | 4 | 0.5 | IV F 6 | IV F 6 | Yes | Unk | p | | McLean | John E. Williams Preserve - Paramecium Lake | 62 | 6/15 | 1 | 2 | 0.7 | IV A,F 6 | IV F 6 | Yes | Yes | p | | McLean | John E. Williams Preserve - Pelican Lake | 67 | 6/15 | 22 | 47 | 11.8 | IV A,F 6 | IV F 6 | Yes | Yes | f/p | | McLean | John E. Williams Preserve - Peterson Lake | 65 | 6/15 | 12 | 23 | 13.0 | IV A,F 6 | IV F 6 | Yes | Yes | f/s(p) | | McLean | John E. Williams Preserve - Spot Lake | 69 | 6/15 | 8 | 14 | 3.5 | IV A,F 6 | IV F 6 | Yes | Yes | p | | McLean | John E. Williams Preserve - Tractor Lake | 70 | 6/15 | 2 | 4 | n.r. | IV F 6 | IV F 6 | Yes | Yes | s(p)/p | | McLean | Lake Audubon National Wildlife Refuge | 54 | 6/09 | 0 | 0 | n.r. | VIII A,B,C,D,E 1,6,10,14 | | Unk | Unk | f | | McLean | Lake Audubon Stessman Marsh | mr81 | 6/21 | 2 | 5 | 0.2 | VIII A 16 | VIII A 16 | Yes | Yes | f | | McLean | Lake Nettie | 56 | 6/06 | 0 | 0 | 7.9 | VI A 10 | | Yes | Yes | f/p | | McLean | Lake Sakakawea - Arikara Bay | mr41 | 6/19 | 2 | 4 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | McLean | Lake Sakakawea - Bay of Italy | mr43 | 6/25 | 6 | 12 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | McLean | Lake Sakakawea - Causeway Island 1 | mr73 | 6/21 | 3 | 6 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | McLean | Lake Sakakawea - Causeway Island 2 | mr72 | 6/21 | 3 | 6 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | McLean | Lake Sakakawea - Deepwater Bay Complex | mr40 | 6/19 | 2 | 4 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | McLean | Lake Sakakawea - Deepwater Bay Island | mr36 | 6/19 | 1 | 2 | 0.2 | VIII E 1,14 | VIII E 1 | Yes | No | f | | McLean | Lake Sakakawea - Deepwater Bay North | mr37 | 6/19 | 1 | 2 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | The 2001 International Piping Plover Breeding Census in North Dakota (Continued) | COUNTY | SITE NAME | MAP# | DATE | BR
PAIRS | TOT
AD | KM | SITE DESCRIPTION | PIPL
HABITAT | 91
CENS | 96
CENS | OWN | |--------|--|------|------|-------------|-----------|-----|------------------|-----------------|------------|------------|-----| | McLean | Lake Sakakawea - Deepwater Bay Peninsula | mr39 | 6/19 | 2 | 4 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | McLean | Lake Sakakawea - Deepwater Bay South | mr38 | 6/19 | 1 | 3 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | McLean | Lake Sakakawea - DeTrobriand Bay | mr61 | 6/20 | 6 | 16 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | McLean | Lake Sakakawea - DeTrobriand Game Management Area East | mr67 | 6/22 | 1 | 2 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | McLean | Lake Sakakawea - DeTrobriand Game Management Area West | mr62 | 6/17 | 3 | 6 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | McLean | Lake Sakakawea - DeTrobriand Island | mr60 | 6/20 | 4 | 8 | 0.2 | VIII E 1,14 | VIII E 1 | Yes | Yes | f | | McLean | Lake Sakakawea - Douglas Creek Bay (Big Lake) | mr59 | 6/22 | 4 | 8 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | McLean | Lake Sakakawea - Douglas Creek Bay (East Arm) | mr57 | 6/22 | 1 | 2 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | McLean | Lake Sakakawea - Douglas Creek Bay (Island #1) | mr55 | 6/22 | 1 | 2 | 0.2 | VIII E 1,14 | VIII E 1 | Yes | Yes | f | | McLean | Lake Sakakawea - Douglas Creek Bay (Island #3) | mr54 | 6/22 | 1 | 2 | 0.2 | VIII E 1,14 | VIII E 1 | Yes | Yes | f | | McLean | Lake Sakakawea - Douglas Creek Bay (National Guard Camp) | mr56 | 6/22 | 1 | 2 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | McLean | Lake Sakakawea - Douglas Creek Bay (South Campground) | mr58 | 6/22 | 1 | 2 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | McLean | Lake Sakakawea - Douglas Creek Bay (West Arm) | mr53 | 6/22 | 1 | 2 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | McLean | Lake Sakakawea - Elbowwoods Bay | mr44 | 6/25 | 1 | 2 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | McLean | Lake Sakakawea - Mallard Island East | mr77 | 6/24 | 1 | 2 | 0.2 | VIII E 1,14 | VIII E 1 | Yes | Yes | f | | McLean | Lake Sakakawea - Mallard Island North 1 | mr75 | 6/21 | 1 | 2 | 0.2 | VIII E 1,14 | VIII E 1 | Yes | Yes | f | | McLean | Lake Sakakawea - Mallard Island North 2 | mr76 | 6/21 | 7 | 14 | 0.2 | VIII E 1,14 | VIII E 1 | Yes | Yes | f | | McLean | Lake Sakakawea - Mallard Island South 1 | mr80 | 6/24 | 1 | 2 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | McLean | Lake Sakakawea - Mallard Island South 2 | mr79 | 6/24 | 1 | 2 | 0.2 | VIII E 1,14 | VIII E 1 | Yes | Yes | f | | McLean | Lake Sakakawea - Nishu Bay | mr45 | 7/02 | 0 | 1 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | McLean | Lake Sakakawea - Pouch Point | mr13 | 6/19 | 2 | 4 | 0.8 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | McLean | Lake Sakakawea - Ruona Bay | mr42 | 6/28 | 1 | 2 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | McLean | Lake Sakakawea - Shell Village Island | mr14 | 6/19 | 2 | 4 | 0.2 | VIII E 1,14 | VIII E 1 | Yes | No | f | | McLean | Lake Sakakawea - Snake Creek Embankment NW | mr71 | 6/21 | 5 | 10 | 0.4 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | McLean | Lake Sakakawea - Snake Creek Embankment SW | mr74 | 6/21 | 15 | 30 | 0.4 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | McLean | Lake Sakakawea - Steinke Bay Island | mr64 | 6/17 | 4 | 8 | 0.2 | VIII E 1,14 | VIII E 1 | Yes | Yes | f | | McLean | Lake Sakakawea - Steinke Bay Peninsula | mr66 | 6/17 | 3 | 6 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | McLean | Lake Sakakawea - Steinke Bay SW | mr63 | 6/17 | 2 | 4 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | McLean | Lake Sakakawea - Steinke Bay West | mr65 | 6/17 | 3 | 6 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | McLean | Lake Sakakawea - Van Hook Arm Flag Point | mr35 | 6/23 | 1 | 2 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | McLean | Lake Sakakawea - West Totten Boat Ramp East | mr70 | 6/21 | 2 | 4 | 0.4 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | McLean | Lake Sakakawea - West Totten Island Complex East | mr69 | 6/22 | 4 | 8 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | The 2001 International Piping Plover Breeding Census in North Dakota (Continued) | | | | | BR | тот | | | PIPL | 91 | 96 | | |--------|---|-------|------|-------|-----|------|------------------|---------------|-----|------|------| | COUNTY | SITE NAME | MAP# | DATE | PAIRS | AD | KM | SITE DESCRIPTION | HABITAT | | CENS | OWN | | McLean | Lake Sakakawea - West Totten Island Complex West | mr68 | 6/22 | 3 | 6 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | McLean | Lake Sakakawea - Wolf Creek | mr78 | 6/24 | 1 | 2 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | McLean | McGinnis WPA | 52 | 6/06 | 0 | 1 | 4.2 | IV A,C 1,6,10 | Not specified | No | No | f/p | | McLean | Missouri River Mile 1361.0 | mr94 | 6/19 | 10 | 20 | 1.2 | V D 4,13,14 | V D 4,13 | Yes | Yes | s(p) | | McLean | Missouri River Mile 1364.5 (Cow Bar) | mr92 | 6/17 | 0 | 1 | 0.4 | V A 4,6,14 | V A 4 | Yes | Yes | p | | McLean | Missouri River Mile 1370.0 | mr87 | 6/17 | 0 | 2 | 0.4 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | McLean | Missouri River Mile 1381.0 | mr82 | 6/17 | 0 | 1 | 0.4 | V D 4,14 | V D 14 | Yes | Yes | s(p) | | McLean | Reclaimed Wetland R-23-2, Falkirk Mining Co. | 59 | n.r. | 0 | 0 | 0.4 | Not specified | | No | Yes | p | | McLean | Reclaimed Wetland R-23-3, Falkirk Mining Co. | 60 | n.r. | 0 | 0 | 0.8 | Not specified | | No | Yes | p | | McLean | Turtle Lake | 57 | 6/07 | 0 | 0 | 24.2 | VI A 1,10 | | Yes | Yes | f/p | | Mercer | Lake Sakakawea - Beaver Creek Bay | mr46 | 6/26 | 1 | 2 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | Mercer | Lake Sakakawea - Renner Bay Point 1 | mr52 | 6/23 | 2 | 4 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | Mercer | Lake Sakakawea - Renner Bay Point 2 | mr51 | 6/23 | 3 | 6 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | Mercer | Lake Sakakawea - Renner Bay Point 3 | mr50 | 6/23 | 1 | 2 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | Mercer | Lake Sakakawea - Renner Bay Point 4 | mr49 | 6/23 | 1 | 2 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | Mercer | Lake
Sakakawea - Renner Bay Point 5 | mr48 | 6/23 | 1 | 2 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | Mercer | Lake Sakakawea - Renner Bay Point 6 | mr47 | 6/23 | 6 | 16 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | Mercer | Missouri River - Rerag Island | mr83 | 6/17 | 1 | 2 | 0.4 | V D 4,12,13,14 | V D 4 | Yes | Yes | s(p) | | Mercer | Missouri River Mile 1369.0 (Basin Island Complex) | mr88 | 6/17 | 0 | 3 | 0.8 | V D 4,12,13,14 | V D 4 | Yes | Yes | s(p) | | Mercer | Missouri River Mile 1374.0 | mr86 | 6/20 | 2 | 6 | 0.4 | V D 4,12,13 | V D 4 | Yes | Yes | s(p) | | Mercer | Missouri River Mile 1376.0 | mr85 | 6/20 | 1 | 2 | 0.4 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | Mercer | Missouri River Mile 1377.0 | mr84 | 6/17 | 1 | 2 | 0.4 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | Morton | Lake Oahe (Barrels), Missouri RM 1284.0 | mr115 | 6/22 | 2 | 4 | 0.2 | VIII E 1 | VIII E 1 | Yes | Yes | f | | Morton | Lake Oahe (Bolen), Missouri RM 1285.4 | mr114 | 6/22 | 1 | 2 | 0.2 | VIII E 1 | VIII E 1 | Yes | Yes | f | | Morton | Lake Oahe (Little Joe Flats), Missouri RM 1294.1 | mr113 | 6/21 | 2 | 4 | 0.2 | VIII E 1 | VIII E 1 | Yes | Yes | f | | Morton | Lake Oahe (McLean Island), Missouri RM 1291.7 | mr111 | 6/22 | 4 | 8 | 0.2 | VIII E 1 | VIII E 1 | Yes | Yes | f | | Morton | Lake Oahe (Rifle Range), Missouri RM 1293.0 | mr112 | 6/21 | 1 | 2 | 0.2 | VIII E 1 | VIII E 1 | Yes | Yes | f | | Morton | Missouri River Mile 1301.7 (Double Hook) | mr110 | 6/21 | 6 | 12 | 0.4 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | Morton | Missouri River Mile 1302.5 | mr109 | 6/21 | 5 | 10 | 0.4 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | Morton | Missouri River Mile 1304.0 (Mary's Bend) | mr108 | 6/21 | 3 | 6 | 0.4 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | Morton | Missouri River Mile 1319.9 | mr105 | 6/20 | 4 | 8 | 0.4 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | Morton | Missouri River Mile 1327.7 | mr104 | 6/20 | 2 | 4 | 0.4 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | The 2001 International Piping Plover Breeding Census in North Dakota (Continued) | COUNTY | SITE NAME | MAP# | DATE | BR
PAIRS | TOT
AD | KM | SITE DESCRIPTION | PIPL
HABITAT | 91
CENS | 96
CENS | OWN | |------------|---|-------|------|-------------|-----------|------|-------------------|-----------------|------------|------------|----------| | Morton | Missouri River Mile 1328.0 (North of Sundown Acres) | mr103 | 6/20 | 2 | 4 | 0.4 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | Mountrail | BLM 01 (Idaho WPA) | 25 | 6/04 | 1 | 3 | 3.3 | IV A 1,6,10 | IV A 1 | No | Yes | f/p | | Mountrail | Cottonwood Lake | 22 | 6/06 | 5 | 11 | 17.5 | IV A 4,6,10,13,16 | IV A 10,13,16 | Yes | Yes | f/s(p)/p | | | Halvorson WPA North | 27 | 6/04 | 0 | 1 | 12.3 | IV,VI A 6,10 | IV A 6 | Yes | Yes | f/p | | Mountrail | Lake Sakakawea - Little Field #1 | mr15 | 6/26 | 3 | 9 | 0.4 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | Mountrail | Lake Sakakawea - Little Field #2 | mr16 | 6/26 | 4 | 8 | 0.4 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | Mountrail | Lake Sakakawea - Van Hook Arm #3 | mr34 | 6/23 | 2 | 4 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | Mountrail | Lake Sakakawea - Van Hook Arm East #1 | mr31 | 6/23 | 1 | 3 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | Mountrail | Lake Sakakawea - Van Hook Arm East #2 | mr32 | 6/23 | 2 | 4 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | Mountrail | Lake Sakakawea - Van Hook Arm East #4 | mr33 | 6/23 | 4 | 8 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | Mountrail | Lake Sakakawea - Van Hook Arm Fox Island | mr17 | 6/21 | 6 | 18 | 0.4 | VIII E 1,14 | VIII E 1 | Yes | Yes | f | | Mountrail | Lake Sakakawea - Van Hook Arm North #1 | mr24 | 6/22 | 3 | 6 | 0.3 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | Mountrail | Lake Sakakawea - Van Hook Arm North #2 | mr25 | 6/22 | 1 | 2 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | Mountrail | Lake Sakakawea - Van Hook Arm North #3 | mr26 | 6/22 | 1 | 3 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | Mountrail | Lake Sakakawea - Van Hook Arm North #4 | mr27 | 6/22 | 2 | 4 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | Mountrail | Lake Sakakawea - Van Hook Arm North #5 | mr28 | 6/22 | 0 | 1 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | Mountrail | Lake Sakakawea - Van Hook Arm Railroad Bridge | mr20 | 6/20 | 1 | 2 | 0.2 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | Mountrail | Lake Sakakawea - Van Hook Arm Rodeo Island East | mr23 | 6/21 | 8 | 16 | 0.4 | VIII E 1,14 | VIII E 1 | Yes | Yes | f | | Mountrail | Lake Sakakawea - Van Hook Arm Rodeo Island West | mr22 | 6/21 | 4 | 9 | 0.4 | VIII E 1,14 | VIII E 1 | Yes | Yes | f | | Mountrail | Lake Sakakawea - Van Hook Arm Shell Creek | mr29 | 6/22 | 2 | 4 | 0.8 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | Mountrail | Lake Sakakawea - Van Hook Arm Shell Creek Bay | mr30 | 6/22 | 2 | 4 | 0.8 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | Mountrail | Lake Sakakawea - Van Hook Arm Sonny's Island | mr21 | 6/21 | 0 | 1 | 0.2 | VIII E 1,14 | VIII E 1 | Yes | Yes | f | | Mountrail | Lake Sakakawea - Van Hook Arm West #1 | mr18 | 6/20 | 6 | 12 | 0.4 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | Mount rail | Lake Sakakawea - Van Hook Arm West #2 | mr19 | 6/20 | 3 | 7 | 0.4 | VIII A 1,14 | VIII A 1 | Yes | Yes | f | | Mountrail | Lostwood NWR - Lower Lostwood Lake | 21 | 6/11 | 1 | 2 | 9.9 | IV A 6,10,16 | IV A 6 | Yes | Yes | f | | Mountrail | Lostwood NWR - Piping Plover Wetland | 18 | 6/11 | 3 | 6 | 1.1 | IV A 6,10,16 | IV A 6 | Yes | Yes | f | | Mountrail | Palermo Lake | 29 | 6/06 | 1 | 2 | 6.2 | IV A 16 | IV A 16 | Yes | Yes | p | | Mountrail | Palermo Lake SW | 26 | 6/07 | 1 | 3 | 3.5 | IV A 10,16 | IV A 16 | Yes | Yes | f/p | | Mountrail | Piping Plover WPA | 28 | 6/06 | 4 | 8 | 3.2 | IV A 10,16 | IV A 16 | Yes | Yes | f/p | | Mountrail | Redmond Lake East | 33 | 6/06 | 7 | 14 | 2.6 | IV A 6 | IV A 6 | Yes | Yes | s(p)/p | | Mountrail | Redmond Lake North | 131 | 6/04 | 2 | 4 | 3.2 | IV A 16 | IV A 16 | Yes | Yes | p | | Mountrail | Redmond Lake SE | 32 | 6/12 | 9 | 18 | 8.4 | IV A 10,16 | IV A 16 | Yes | Yes | f/p | The 2001 International Piping Plover Breeding Census in North Dakota (Continued) | | | | | BR | тот | | | PIPL | 91 | 96 | | |--------------------|--|-------|------|-------|-----|------|------------------|-----------|-----|------|----------| | COUNTY | SITE NAME | MAP# | DATE | PAIRS | AD | KM | SITE DESCRIPTION | HABITAT | | CENS | OWN | | Mountrail | Redmond Lake South | 31 | 6/04 | 0 | 0 | 8.3 | IV A 10,16 | | Yes | Yes | p | | Mountrail | Redmond Lake/Goettle Wetland | 35 | 6/04 | 6 | 12 | 14.1 | IV A 10,16 | IV A 16 | Yes | Yes | s(p)/p | | Mountrail | USA 01/USA 01 SE/Bieri Wetland | 30 | 6/04 | 1 | 4 | 3.4 | IV A 6,10,16 | IV A 6,16 | Unk | Yes | f/p | | Mountrail | USA 02 (ND 02) WPA | 24 | 6/06 | 0 | 0 | 9.8 | VI A 10 | | Yes | No | f/s(p)/p | | Mountrail | USA 03 (US#1 F&G) | 36 | 6/06 | 4 | 11 | 9.6 | IV A 10,16 | IV A 16 | Yes | Yes | f/p | | Mountrail | White Lake | 23 | 6/12 | 4 | 9 | 12.0 | IV A 6,10,16 | IV A 16 | Yes | Yes | p | | Montrail/
Burke | Lostwood NWR - Phalarope Wetland | 19 | 6/12 | 0 | 0 | 2.9 | IV A 1,6,10,16 | | Yes | Yes | f | | Oliver | Missouri River Mile 1334.4 (North of Double Ditch) | mr102 | 6/20 | 4 | 8 | 0.4 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | Oliver | Missouri River Mile 1338.7 (Price Buttes) | mr101 | 6/20 | 1 | 2 | 0.4 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | Oliver | Missouri River Mile 1341.6 (Wilton Island) | mr99 | 6/20 | 1 | 2 | 0.4 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | Oliver | Missouri River Mile 1348.0 (Painted Woods) | mr97 | 6/20 | 1 | 3 | 0.8 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | Oliver | Missouri River Mile 1356.0 | mr96 | 6/20 | 3 | 6 | 0.8 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | Oliver | Missouri River Mile 1358.5 | mr95 | 6/20 | 1 | 2 | 0.2 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | Oliver | Missouri River Mile 1362.4 | mr93 | 6/19 | 2 | 4 | 0.4 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | Oliver | Missouri River Mile 1364.7 | mr91 | 6/17 | 1 | 2 | 0.4 | V D 4,12,13,14 | V D 4 | Yes | Yes | s(p) | | Oliver | Missouri River Mile 1367.0 | mr90 | 6/17 | 0 | 1 | 0.2 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | Oliver | Missouri River Mile 1367.5 | mr89 | 6/17 | 10 | 20 | 0.8 | V D 4,13,14 | V D 4,13 | Yes | Yes | s(p) | | Pierce | Little Antelope Lake | 117 | 6/09 | 0 | 0 | n.r. | IV A 10 | | Yes | Yes | f/p | | Pierce | Meyer WPA | 129 | 6/09 | 0 | 0 | n.r. | IV A,E 10 | | Unk | Yes | f/s(p)/p | | Pierce | Orrin Lake | 116 | 6/09 | 0 | 0 | n.r. | IV A 10 | | Yes | Yes | p | | Pierce | Petrified Lake | 118 | 6/09 | 0 | 0 | n.r. | IV A | | Yes | Yes | p | | Pierce | Sandhill Crane WPA | 119 | 6/09 | 0 | 0 | 0.8 | IV A 10,16 | | Yes | Yes | f/p | | Renville | Upper Souris NWR (Lake Darling) | 37 | 6/21 | 0 | 0 | 56.5 | V,VIII A 1,6,10 | | Yes | Yes | f | | Sheridan | Kandt Lake | 111 | 6/07 | 0 | 0 | 6.9 | IV A 10 | | Yes | Yes | p | | Sheridan | Kreuger Lake | 108 | 6/07 | 6 | 12 | 1.7 | IV A 6,10 | IV A 6,10 | Yes | Yes | p | | Sheridan | Lonetree WMA - Avocet Lake | 106 | 6/14 | 0 | 0 | 1.9 | VI A 10 | | Yes | Yes | s(p) | | Sheridan | Lonetree WMA - Gadwall Lake | 105 | 6/14 | 0 | 0 | 2.5 | VI A 10 | | Yes | Yes | s(p) | | Sheridan | Lonetree WMA - New Lake | 107 | 6/14 | 0 | 0 | 5.5 | VI A 10 | | Yes | Yes | s(p) | | Sheridan | Lonetree WMA - Other Lake | 104 | 6/14 | 0 | 0 | 2.1 | VI A 10 | | Yes | Yes | s(p) | | Sheridan | Lonetree WMA - Plover Pond | 103 | 6/14 | 0 | 0 | 0.8 | VI A 10,11 | | Yes | Yes | s(p) | | Sheridan | Moesner Lake | 109 | 6/07 | 0 | 0 | 6.0 | IV A 6,10 | | Yes | Yes | p | The 2001 International Piping Plover Breeding Census in North Dakota (Continued) | COUNTY | SITE NAME | MAP# | DATE | BR
PAIRS | TOT
AD | KM | SITE DESCRIPTION | PIPL
HABITAT | 91
CENS | 96
CENS
 OWN | |----------|--|-------|------|-------------|-----------|-------|-------------------|-----------------|------------|------------|----------| | Sheridan | Strasburg WPA | 110 | 6/09 | 0 | 0 | 2.2 | IV A 10 | | No | Yes | f/p | | Sioux | Lake Oahe (Porcupine Island), Missouri RM 1248.9 | mr118 | 6/25 | 8 | 16 | 0.2 | VIII E 1,10 | VIII E 1,10 | Yes | Yes | f | | Slope | Stewart Lake NWR | 134 | 6/12 | 0 | 0 | 7.7 | VIII A 1,6,10,11 | | Yes | Yes | f | | Slope | White Lake NWR | 133 | 6/12 | 0 | 0 | 5.4 | VIII A 1,10,11 | | Yes | Yes | f | | Stutsman | Arrowwood NWR - Jim Lake * | 101 | | | | | | | | | f | | Stutsman | Arrowwood NWR - Lake Arrowwood * | 135 | | | | | | | | | f | | Stutsman | Chase Lake NWR | 100 | 6/07 | 0 | 0 | 22.6 | IV A 6,10 | | Yes | Yes | f | | Stutsman | Mud Lake | 85 | 6/12 | 0 | 0 | 24.2 | IV A 10 | | Yes | Yes | f/p | | Stutsman | Stink Lake 01 | 86 | 6/09 | 0 | 0 | 6.5 | IV A 6,10,11 | | Yes | Yes | f/s(p)/p | | Ward | Danielson WPA | 49 | 6/06 | 0 | 0 | 6.4 | VI A,C 10 | | No | Yes | f | | Ward | Foss Lake | 48 | 6/15 | 0 | 0 | 2.0 | IV A 1,6,14,16 | | No | Yes | p | | Ward | Galusha WPA | 44 | 6/04 | 1 | 2 | 2.9 | IV A 9 | IV A 9 | No | Yes | f/p | | Ward | LGFR Pond | 46 | 6/08 | 0 | 0 | 12.5 | IV A 16 | | Yes | No | p | | Ward | Middle Lake | 39 | 6/07 | 0 | 1 | 3.0 | IV A 1,6,10,14,16 | IV A 1,6 | No | No | p | | Ward | One Legged Lake | 41 | 6/04 | 1 | 2 | 1.5 | IV A 6,16 | IV A 6 | No | No | p | | Ward | Orlien WPA | 130 | 6/04 | 4 | 8 | 4.6 | IV A,E 6,16 | IV A,E 6,16 | No | Yes | f/p | | Ward | Roberts Lake | 47 | 6/04 | 2 | 4 | 1.8 | IV A 6,16 | IV A 6,16 | Yes | Yes | p | | Ward | Schaefer Lake | 40 | 6/04 | 10 | 21 | 6.4 | IV A 1,6,16 | IV A 1,6,16 | Yes | Yes | p | | Ward | Simonson Hall | 42 | 6/07 | 2 | 4 | 1.7 | IV A 1,6,10,14,16 | IV A 6 | Yes | Yes | p | | Ward | Ward 01 | 45 | 6/04 | 0 | 0 | 1.6 | IV G 11,16 | | Yes | Yes | p | | Ward | Weltikol WPA | 43 | 6/04 | 0 | 0 | 4.1 | IV A,E 10,16 | | No | Yes | f/p | | Ward | Wheeler Wetland | 38 | 6/07 | 5 | 13 | 3.0 | IV A 1,6,10,14,16 | IV A 6,16 | No | Yes | p | | Williams | Appam Lake | 14 | 6/15 | 6 | 12 | 16.4 | IV A,E 1,6,10 | IV A,E 6 | Yes | Yes | f/p | | Williams | Lake Sakakawea - Beacon Island | mr12 | 6/17 | 2 | 4 | 0.4 | VIII E 4,14 | VIII E 4 | Yes | Yes | f | | Williams | Lake Sakakawea - Hofflund Bay | mr6 | 6/18 | 1 | 2 | 0.8 | VIII A 1 | VIII A 1 | Yes | Yes | f | | Williams | Lake Sakakawea - Hofflund Bay Island | mr7 | 6/23 | 5 | 14 | 0.8 | VIII E 4,13,14 | VIII E 4,13 | Yes | No | f | | Williams | Lake Sakakawea - Little Egypt | mr5 | 6/18 | 2 | 4 | 0.8 | VIII A 1 | VIII A 1 | Yes | Yes | f | | Williams | Lake Sakakawea - White Earth Bay | mr9 | 6/22 | 3 | 6 | 0.4 | VIII A 1,11 | VIII A 1 | Yes | Yes | f | | Williams | Stink Lake 02 | 12 | 6/08 | 0 | 0 | 4.7 | IV A 1,6,10,16 | | No | Yes | p | | Williams | Twin Lake | 13 | 6/08 | 1 | 2 | 14.4 | IV A 6,10,16 | IV A 6 | No | Yes | s(p)/p | | Total | All of North Dakota | | | 522 | 1112 | 901.7 | | | | | | | | (Missouri River Subtotal) | | | [298] | [643] | [36] | | | | | | ^{* =} no official survey conducted # The 2001 International Piping Plover Breeding Census in South Dakota (off-Missouri River sites) Nell McPhillips U.S. Fish and Wildlife Service 420 S. Garfield Ave., Suite 400 Pierre, SD 57501 605.224.8693 nell_mcphillips@fws.gov Since historic times we have documented very few nesting Piping Plovers at "off Missouri River" sites in South Dakota. We searched known historical and potential habitats at "off Missouri River" sites in 1991 and repeated this effort in 1996, with the exception of Lake Thompson in Kingsbury County and Angostura Reservoir in Fall River County. In 2001, we repeated the survey effort from 1996. Many sites were observed with high water levels in the 2001 survey effort. Thus high water limited habitat at all sites and at most sites high water eliminated all shoreline habitat. During the 2001 census effort, no Piping Plovers were found at "off Missouri river" sites. To further verify these results, notification was sent to the South Dakota Birds Discussion Group list serve inviting anyone to report any Piping Plovers observed during the census window. No reports were made during this time for "off Missouri river" sites. Therefore, no new sites have been discovered. The 2001 International Piping Plover Breeding Census in South Dakota | | | | | BR | TOTAL | | SITE | PIPL | 91 | 96 | | |-------------|---|-------|------|----|--------|-------|---------------|-------------|-----|-----|-------| | COUNTY | SITE NAME | MAP# | DATE | | ADULTS | KM | | | | | OWNER | | Bon Homme | Lewis & Clark Lake (Bridge Island), Missouri RM 841.5 | mr160 | 6/20 | 3 | 6 | 0.4 | VIII D 4 | VIII D 4 | Yes | Yes | f | | Bon Homme | Lewis & Clark Lake (The Complex), Missouri RM 842.0 | mr159 | 6/20 | 2 | 4 | 0.8 | VIII D 4 | VIII D 4 | Yes | Yes | f | | Bon Homme | Lewis & Clark Lake, Missouri RM 834.3 | mr163 | 7/13 | 6 | 12 | 0.5 | VIII D 4,14 | VIII D 4,14 | Yes | Yes | f | | Bon Homme | Lewis & Clark Lake, Missouri RM 839.0 | mr161 | 6/20 | 2 | 4 | 0.2 | VIII D 4 | VIII D 4 | Yes | Yes | f | | Bon Homme | Lewis & Clark Lake, Missouri RM 842.2 | mr158 | 6/20 | 1 | 2 | 0.4 | VIII D 4 | VIII D 4 | Yes | Yes | f | | Brown | Proud Waterfowl Production Area | 11 | 6/15 | 0 | 0 | 0.8 | IV A 10 | | Yes | Yes | f | | Brown | Salt Lake * | 10 | 6/15 | | | | | | Yes | Yes | s(p) | | Campbell | Goetz Waterfowl Production Area | 3 | 6/15 | 0 | 0 | 6.5 | IV A 10 | | Yes | Yes | f | | Campbell | Hwy. 10 | 2 | 6/07 | 0 | 0 | | Not specified | | Yes | Yes | n.r. | | Campbell | Pocasse NWR | 1 | 6/14 | 0 | 0 | 3.2 | VIII A 1,10 | | Yes | Yes | f | | Campbell | Salt Lake * | 4 | 6/15 | | | | | | Yes | Yes | s(p) | | Campbell | West Flat Lake | 5 | 6/07 | 0 | 0 | | Not specified | | Yes | Yes | f | | Charles Mix | Missouri River Mile 848.0 (Ponca Creek) | mr157 | 6/19 | 4 | 8 | 0.4 | V D 4,13 | V D 4 | Yes | Yes | s(p) | | Charles Mix | Missouri River Mile 851.7 (Verdel Boat Ramp) | mr156 | 6/19 | 4 | 8 | 1.6 | V D 4,13 | V D 4 | Yes | Yes | s(p) | | Charles Mix | Missouri River Mile 866.6 | mr155 | 6/18 | 1 | 2 | 0.4 | V D 4,13 | V D 4 | Yes | Yes | s(p) | | Charles Mix | Missouri River Mile 866.7 (Lynch Boat Ramp West) | mr154 | 6/18 | 6 | 12 | 0.4 | V D 4,14 | V D 4 | Yes | Yes | s(p) | | Charles Mix | Missouri River Mile 869.0 | mr153 | 6/18 | 3 | 6 | 1.6 | V D 4,13 | V D 4 | Yes | Yes | s(p) | | Charles Mix | Missouri River Mile 869.5 (Lynch Trailers) | mr152 | 6/18 | 1 | 2 | 0.4 | V D 4,13 | V D 4 | Yes | Yes | s(p) | | CM/Gregory/ | Lake Francis Case | mr151 | 6/22 | 0 | 0 | 112.9 | VIII A 1,14 | | No | No | f | | Brule Lyman | | | | | | | | | | | | | Clay | Missouri River Mile 768.0 | mr185 | 6/22 | 3 | 10 | 0.4 | V D 4,13,14 | V D 4,13 | Yes | Yes | s(p) | | Clay | Missouri River Mile 772.5 | mr182 | 6/22 | 0 | 2 | 0.2 | V D 4,14 | V D 4 | Yes | Yes | s(p) | | Clay | Missouri River Mile 773.0 | mr181 | 6/27 | 2 | 6 | 0.4 | V D 4,14 | V D 4 | Yes | Yes | s(p) | | Clay | Missouri River Mile 777.0 | mr180 | 6/27 | 2 | 4 | 0.4 | V D 4,14 | V D 4 | Yes | No | s(p) | | Clay | Missouri River Mile 777.7 | mr179 | 6/27 | 7 | 14 | 0.8 | V D 4,13,14 | V D 4,13 | Yes | Yes | s(p) | | Clay | Missouri River Mile 778.0 | mr178 | 6/25 | 2 | 4 | 0.4 | V D 4,13,14 | V D 4,13 | Yes | Yes | s(p) | | Clay | Missouri River Mile 781.5 | mr177 | 6/25 | 10 | 30 | 0.4 | V D 4,13,14 | V D 4,13 | Yes | Yes | s(p) | | Clay | Missouri River Mile 781.7 | mr176 | 6/25 | 2 | 4 | 0.4 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | Clay | Missouri River Mile 788.5 | mr175 | 6/20 | 10 | 20 | 0.8 | V D 4,13,14 | V D 4,13 | Yes | Yes | s(p) | | Codington | Horseshoe Lake/Medicine Lake * | 15 | 6/15 | | | | | | Yes | Yes | s(p) | | Codington | Lake Nicholson * | 14 | 6/15 | | | | | | Yes | Yes | s(p) | | Corson | Lake Oahe (Demery Island), Missouri RM 1231.2 | mr120 | 6/16 | 8 | 16 | 0.2 | VIII E 1 | VIII E 1 | Yes | Yes | f | | Corson | Lake Oahe (Fort Manuel), Missouri RM 1227.6 | mr124 | 6/20 | 3 | 10 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | The 2001 International Piping Plover Breeding Census in South Dakota (Continued) | COUNTY | STEE NAME | MAD# | DATE | BR | TOTAL | ИМ | SITE | PIPL | 91 | 96
CENS | OWNER | |-----------|---|-------|------|-------|--------|------|---------------|----------|------|------------|--------| | COUNTY | SITE NAME | MAP# | DATE | PAIRS | ADULTS | KWI | DESCRIPTION | HABITAT | CENS | CENS | OWNER | | Corson | Lake Oahe (Fort Manuel-Bank), Missouri RM 1228.0 | mr123 | 6/16 | 3 | 6 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | Corson | Lake Oahe (Kenel Flats), Missouri RM 1230.5 | mr121 | 6/16 | 2 | 4 | 0.2 | VIII E 1 | VIII E 1 | Yes | Yes | f | | Corson | Lake Oahe (Kenel), Missouri RM 1230.4 | mr122 | 6/16 | 2 | 4 | 0.2 | VIII E 1 | VIII E 1 | Yes | Yes | f | | Corson | Lake Oahe (Le Compte Crk. Pt. N.), Missouri RM 1189.3 | mr130 | 6/21 | 1 | 2 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | Corson | Lake Oahe (Le Compte Creek Point), Missouri RM 1188.5 | mr131 | 6/21 | 1 | 2 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | Corson | Lake Oahe (Old Railroad Grade), Missouri RM 1199.5 | mr125 | 6/18 | 1 | 2 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | Day | Bitter Lake | 13 | 6/12 | 0 | 0 | 11.3 | IV A 1,10 | | Yes | Yes | s(p)/p | | Day | Waubay Lake * | 12 | 6/15 | | | | | | Yes | Yes | s(p) | | Dewey | Lake Oahe (Buffalo Point), Missouri RM 1149.3 | mr138 | 6/19 | 1 | 2 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | Dewey | Lake Oahe (Cheyenne River Arm-Fish Gut Creek) | mr139 | 6/18 | 1 | 2 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | Dewey | Lake Oahe (Forest City 2), Missouri RM 1150.5 | mr135 | 6/19 | 1 | 2 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | Dewey | Lake Oahe (Forest City 3),
Missouri RM 1150.2 | mr136 | 6/19 | 1 | 3 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | Dewey | Lake Oahe (Forest City 4), Missouri RM 1149.9 | mr137 | 6/19 | 1 | 2 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | Dewey | Lake Oahe (Swiftbird Point), Missouri RM 1158.9 | mr134 | 6/19 | 1 | 2 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | Dewey | Lake Oahe (Swiftbird South), Missouri RM 1159.4 | mr133 | 6/19 | 1 | 3 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | Edmunds | Alkali Lake | 8 | 6/15 | 0 | 0 | 11.3 | IV A 6,10 | | No | Yes | f | | McPherson | Kempf Waterfowl Production Area | 7 | 6/15 | 0 | 0 | 2.4 | IV A 10 | | Yes | Yes | f | | McPherson | Melhoff Island Waterfowl Production Area | 6 | 6/15 | 0 | 0 | 6.5 | IV A 10 | | Yes | Yes | f | | Stanley | Lake Oahe (Cheyenne River Arm) | mr140 | 6/18 | 1 | 2 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | Stanley | Lake Oahe (Mission Island), Missouri RM 1103.0 | mr146 | 6/18 | 1 | 2 | 0.2 | VIII E 1 | VIII E 1 | Yes | Yes | f | | Stanley | Lake Oahe (Mission Point), Missouri RM 1103.0 | mr145 | 6/18 | 4 | 8 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | Stanley | Lake Oahe (N. of Mission Point), Missouri RM 1107.0 | mr144 | 6/18 | 2 | 5 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | Sully | Lake Oahe (Cow Creek), Missouri RM 1089.0 | mr150 | 6/21 | 1 | 2 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | Sully | Lake Oahe (Dry Creek), Missouri RM 1094.3 | mr147 | 6/19 | 1 | 2 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | Sully | Lake Oahe (Little Bend 1), Missouri RM 1109.2 | mr143 | 6/20 | 2 | 4 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | Sully | Lake Oahe (Little Bend 2), Missouri RM 1109.9 | mr142 | 6/20 | 1 | 2 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | Sully | Lake Oahe (Little Bend 3), Missouri RM 1110.0 | mr141 | 6/20 | 0 | 1 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | Sully | Lake Oahe (Okobojo), Missouri RM 1089.5 | mr149 | 6/21 | 2 | 4 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | Sully | Lake Oahe (Plum Creek), Missouri RM 1090.0 | mr148 | 6/19 | 2 | 4 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | Sully | NE Sully Waterfowl Production Area | 9 | 6/07 | 0 | 0 | n.r. | Not specified | | Yes | Yes | n.r. | | Union | Missouri River Mile 756.7 | mr190 | 6/19 | 10 | 26 | 0.8 | V D 4,13,14 | V D 4,13 | Yes | Yes | s(p) | | Union | Missouri River Mile 757.2 | mr189 | 6/19 | 6 | 16 | 0.4 | V D 4,13,14 | V D 4,13 | Yes | Yes | s(p) | The 2001 International Piping Plover Breeding Census in South Dakota (Continued) | COUNTY | SITE NAME | MAP# | DATE | BR
PAIRS | TOTAL
ADULTS | KM | SITE
DESCRIPTION | PIPL
HABITAT | 91
CENS | 96
CENS | OWNER | |----------|--|-------|------|-------------|-----------------|--------|---------------------|-----------------|------------|------------|-------| | Union | Missouri River Mile 762.0 | mr188 | 6/19 | 3 | 6 | 0.4 | V D 4,14 | V D 4 | Yes | Yes | s(p) | | Union | Missouri River Mile 766.0 | mr186 | 6/22 | 0 | 2 | 0.2 | V D 4,14 | V D 4 | Yes | Yes | s(p) | | Walworth | Lake Oahe (Blue Blanket Point), Missouri RM 1190.1 | mr126 | 6/18 | 1 | 2 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | Walworth | Lake Oahe (Blue Blanket Pump), Missouri RM 1190.2 | mr128 | 6/18 | 2 | 8 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | Walworth | Lake Oahe (Blue Blanket Rec. Area), Missouri RM 1190.1 | mr127 | 6/22 | 0 | 1 | 0.2 | VIII A 1 | VIII A 1 | Yes | Yes | f | | Walworth | Lake Oahe (Blue Blanket-East Island), Missouri RM 1188.3 | mr129 | 6/18 | 2 | 4 | 0.2 | VIII E 1 | VIII E 1 | Yes | Yes | f | | Walworth | Lake Oahe (Thomas Bay), Missouri RM 1184.5 | mr132 | 6/19 | 0 | 1 | 0.2 | VIII E 1 | VIII E 1 | Yes | Yes | f | | Yankton | Missouri River Mile 790.0 | mr174 | 6/20 | 1 | 2 | 0.2 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | Yankton | Missouri River Mile 790.9 | mr173 | 6/20 | 1 | 2 | 0.2 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | Yankton | Missouri River Mile 794.0 | mr172 | 6/21 | 2 | 4 | 0.2 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | Yankton | Missouri River Mile 794.1 | mr171 | 6/21 | 3 | 6 | 0.4 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | Yankton | Missouri River Mile 795.3 | mr170 | 6/21 | 6 | 12 | 0.4 | V D 4,13,14 | V D 4,13 | Yes | Yes | s(p) | | Yankton | Missouri River Mile 796.8 | mr169 | 6/21 | 2 | 4 | 0.4 | V D 4,13,14 | V D 4,13 | Yes | Yes | s(p) | | Yankton | Missouri River Mile 797.9 | mr168 | 6/21 | 2 | 4 | 0.4 | V D 4,13,14 | V D 4 | Yes | Yes | s(p) | | Yankton | Missouri River Mile 799.0 | mr167 | 6/21 | 8 | 16 | 0.8 | V D 4,13,14 | V D 4,13 | Yes | Yes | s(p) | | Yankton | Missouri River Mile 801.5 | mr166 | 6/21 | 4 | 8 | 0.4 | V D 4,13 | V D 4 | No | No | s(p) | | Yankton | Missouri River Mile 803.0 | mr165 | 6/21 | 1 | 2 | 0.8 | V D 4,13 | V D 13 | Yes | Yes | s(p) | | Yankton | Missouri River Mile 804.5 | mr164 | 6/21 | 2 | 6 | 0.8 | V D 4,13,14 | V D 13 | Yes | Yes | s(p) | | Total | (all South Dakota) | | | 172 | 390 | 177.8 | | | | | | | | (Missouri River sites) | | | (172) | (390) | (136.0 |) | | | | | ^{*} = no official survey conducted n.r. = not reported mr = Missouri River site # The 2001 International Piping Plover Breeding Census in Iowa Daryl Howell Iowa Department of Natural Resources Wallace Building 502 E. 9th Street Des Moines, IA 50319-0034 515.281.8524 daryl.howell@dnr.state.ia.us All known Piping Plover habitat was censused. I believe the results represent the number of pairs in Iowa because these are small isolated areas. Piping Plover numbers were down at the Sioux City site. I am not sure what factors are responsible for the changes we observe in the number of pairs. # The 2001 International Piping Plover Breeding Census in Iowa | COUNTY | SITE NAME | MAP# | DATE | BR
PAIRS | TOTAL
ADULTS | KM | SITE DESCRIPTION | PIPL HABITAT | 91
CENSUS | 96
CENSUS | OWNER | |--------------|-------------------------------|------|------|-------------|-----------------|-----|------------------|--------------|--------------|--------------|-------| | Pottawatamie | MidAmerican Energy Plant | 1 | 6/14 | 3 | 6 | 0.8 | VII A 11 | VII A 11 | Yes | Yes | p | | Woodbury | MidAmerica Energy, Neal North | 2 | 6/10 | 2 | 5 | 1.6 | VII A,F 11 | VII F 11 | Yes | Yes | p | | Total | | | | 5 | 11 | 2.4 | | | | | | # The 2001 International Piping Plover Breeding Census in Nebraska (off-Missouri River sites) John Dinan Nebraska Game and Parks Commission Box 30370 Lincoln, NE 68503 402.471.5440 jdinan@ngpc.state.ne.us All known areas with potential habitat in Nebraska were surveyed in 2001 including all locations where Piping Plovers were present during the 1991 and 1996 International Censuses. Additional areas surveyed in 2001, but not during the two previous censuses' include sandbars along the lower portion of the Elkhorn River and several sandpit locations along the Elkhorn, Platte, and North Loup Rivers. Survey activities began on 5 June 2001 and were concluded for all sites in the state by 22 June 2001. Survey participants included personnel from the Nebraska Game and Parks Commission, U.S. Fish and Wildlife Service, Nebraska Public Power District, Central Nebraska Public Power and Irrigation District, the Tern and Plover Conservation Partnership, and several volunteers. The Corps of Engineers conducted surveys to census plovers and terns on the Missouri River along the border of Nebraska and South Dakota. A total of 465 miles of river were surveyed by airboat and 105 miles by canoe. Thirty-two miles of reservoir shoreline were surveyed by boat and 97 sand and gravel pit sites were surveyed by vehicle and on foot. Piping Plovers occurred at 35 sandbar sites, 29 sandpit sites, and at several shoreline locations along Lake McConaughy's shoreline. Twentyfive percent (75 adults) of these Piping Plovers occurred at sand pits, 24% (73 adults) occurred along reservoir shoreline and 51% (152 adults) occurred at river sandbars. In 2001, 308 Piping Plovers were counted in Nebraska. This represents a decrease of 18% and 23% from the 1996 (375 adults) and 1991 (398 adults) census totals, respectively. Percent change in Piping Plovers censused between 1991 and 2001 by river drainage include: North Platte (+12%), South Platte (+100%), upper Platte (-29%), central Platte (-61%), lower Platte (-8%), Loup (+33%), Elkhorn (+81%), North Loup (-80%), and the Niobrara (-46%). Percent changes of Piping Plovers censused between 1996 and 2001 by river drainage include: North Platte (+6%), South Platte (0%), upper Platte (-79%), central Platte (-60%), lower Platte (+15%), Loup (-28%), Elkhorn (-8%), North Loup (-50%), and the Niobrara (-18%). The most important factors affecting Piping Plover numbers in Nebraska are habitat related. The availability of nesting sandbars is determined by river flows, thus variations in annual river flows result in variations in sandbar habitat available for nesting. This is to be expected based on observations on the few naturally functioning rivers and river reaches like the Niobrara, lower Platte, and a portion of the Loup where large numbers of plovers are typically found. Fluctuations in the number of birds colonizing these rivers have also been observed. If these river reaches can continue to function naturally, more nesting habitat would be expected to occur in certain years and plovers would be expected to respond accordingly. Unlike the above mentioned rivers, elimination of naturally occurring sandbars in the central and upper Platte rivers forces all of the nesting to occur on sand pits adjacent to the river or on a few artificially created sites in the river. Some have suggested that plover numbers could be maintained in these river reaches at these stable and managed sites. However, even with intensive management at nesting sites in the central Platte for the past decade, the 1991, 1996 and 2001 International Census' indicate that plover numbers are declining in this area.
Another area of high plover concentrations is the North Platte River, specifically the shorelines of a large reservoir, Lake McConaughy. Since this is an irrigation reservoir, the amount of nesting habitat varies annually and seasonally with fluctuating lake levels. As expected, the number of plovers nesting along the shoreline also fluctuates but numbers have been steady during International Census years. Fewer plovers using the South Platte, North Loup and Elkhorn rivers are associated primarily with sand pits for nesting. The occurrence of birds in these areas will remain entirely dependent on the activity of the sand and gravel mining industry and the amount of nesting substrate that results. Since all rivers and reservoirs capable of providing suitable sandbar and shoreline habitat for plovers were surveyed by boat, there is little opportunity to overlook nesting birds. Additionally, any new sandpit habitat developed between International Census years is usually identified during our annual surveys and would be included in the sites to check during the next International Census. An area that I believe warrants survey in the future is the upper portion of the Loup River system, specifically, the North, Middle and South branches upstream of their respective confluences to the point where it becomes obvious that nesting habitat does not exist. There are some past records of nesting on Middle Loup river sandbars and we currently census birds at sandpit sites along the North and Middle Loup rivers. The survey methodology used in Nebraska is good as long as conditions allow the surveys to be completed in a reasonable amount of time. I feel our counts adequately represent the actual population in Nebraska at that point in time. However, there are times when river flows have delayed or cancelled surveys in certain river reaches. This happened during the 1991 census on the lower Platte. We do not know the location of the birds that typically colonize this stretch of river when flows are lower and nesting sandbars are common. There are some census protocol issues that need to be addressed among the surveyors in Nebraska. Birds that colonize sand pits utilize the nearby river for foraging. Thus, birds can potentially be observed and recorded during both river and sand pit surveys. To avoid double counting when surveys are conducted on the lower Platte river, we assign birds observed on the river to a sandbar site if nesting is occurring or if suitable nesting habitat is present and the birds are exhibiting breeding behavior. If a bird is observed along the river and there is no nesting habitat, it is designated a "floater", unless there is a sandpit colony within 1 mile. If a sand pit colony occurs within 1 mile, then this bird(s) is assumed to be part of that colony and would be included in the sand pit total and is not included in the river count. After reviewing the data sheets for Nebraska, I am not sure if all observers are following this procedure for recording birds but that will be addressed prior to the next survey. # The 2001 International Piping Plover Breeding Census in Nebraska | | | | | | тот | | SITE | PIPL | 91 | 96 | | |------------------|---|------|------|-----|-----|------|----------------|------------|------|------|------| | COUNTY | SITE NAME | MAP# | DATE | PRS | AD | KM | DESCRIPTION | HABITAT | CENS | CENS | OWN | | Antelope/Madison | Elkhorn River, North Fork Elkhorn Mouth to | 92 | 6/14 | 0 | 9 | 80.6 | V D 4 | n.r. | Yes | Yes | p | | D 1/II 1/ | South Fork Elkhorn Mouth | 100 | (10) | 0 | 27 | 22.2 | WD4 | VD 4 | 37 | 37 | | | Boyd/Holt | Niobrara River, Spencer Dam to Keya MHA River Mouth | 100 | 6/06 | 9 | 27 | 32.3 | VD4 | VD4 | Yes | Yes | n.r. | | Boyd/Holt/Rock/ | Niobrara River, Keya Paha River Mouth to Norden | 99 | 6/05 | 12 | 28 | 82.7 | V D 4 | V D 4 | Yes | Yes | p | | Keya Paha/Brown | | 21 | c/10 | 0 | 0 | 1.0 | III. C 1 10 15 | | 37 | 37 | | | Buffalo | Central Platte River, Broadfoot East | 31 | 6/19 | 0 | 0 | 1.2 | III C 1,10,15 | III C 1 10 | Yes | Yes | p | | Buffalo | Central Platte River, Broadfoot's North of Minden | 32 | 6/19 | 0 | 1 | 3.2 | III C 1,10,15 | III C 1,10 | No | Yes | p | | Buffalo | Central Platte River, Broadfoot's West | 30 | 6/19 | 2 | 3 | 2.4 | III C 1,10,15 | III C 1 | Yes | Yes | p | | Buffalo | Central Platte River, Bruner's Pit | 37 | 6/19 | 0 | 0 | 1.6 | III C 1,15 | | No | No | p | | Buffalo | Central Platte River, Elm Creek-Paulson/Blue Hole | 25 | 6/12 | 3 | 6 | n.r. | III C 12,15 | n.r. | Yes | Yes | p | | Buffalo | Central Platte River, Grandpa's Pit | 29 | 6/19 | 0 | 0 | 2.0 | III C 1,10,15 | | No | Yes | p | | Buffalo | Central Platte River, Kearney Bridge West | 28 | 6/19 | 0 | 0 | 0.2 | III C 1,15 | TT G 10 | No | Yes | p | | Buffalo | Central Platte River, Minden T&F | 33 | 6/20 | 1 | 1 | 0.8 | III C 1,10,15 | III C 10 | No | No | p | | Buffalo | Central Platte River, Sandy Channels/Johnson Pit | 24 | 6/12 | 2 | 4 | n.r. | III C 15 | III C 15 | No | Yes | p | | Buffalo | Central Platte River, T&F Elm Creek Pit | 23 | 6/11 | 0 | 0 | n.r. | III C 15 | | No | Yes | n.r. | | Butler | Lower Platte River, Bellwood Pit | 54 | 6/15 | 0 | 0 | n.r. | III C 1,10 | | Yes | Yes | p | | Butler | Lower Platte River, New Bellwood | 55 | 6/15 | 1 | 2 | 0.9 | III C 1 | III C 1 | No | No | p | | Cass | Lower Platte River, Cullum (New Pit) | 82 | 6/21 | 0 | 0 | 0.8 | III C 1 | | Yes | Yes | p | | Cass/Sarpy | Lower Platte River, Plattsmouth Pit | 83 | 6/21 | 1 | 1 | 1.0 | III C 1 | III C 1 | Yes | Yes | p | | Cass/Sarpy | Lower Platte River, Plattsmouth to Salt Creek Mouth | 84 | 6/20 | 5 | 12 | 41.9 | V D 1 | V D 1 | Yes | Yes | p | | Colfax | Lower Platte River, Arps East Pit | 60 | 6/08 | 1 | 2 | 1.6 | III F 1,10 | III F 1 | Yes | Yes | p | | Colfax | Lower Platte River, Arps Pit | 58 | 6/13 | 0 | 0 | 0.8 | III C 10 | | Yes | Yes | p | | Colfax | Lower Platte River, Arps West Pit | 56 | 6/08 | 0 | 0 | n.r. | III C 1 | | No | No | p | | Colfax | Lower Platte River, Kroeger Pit | 59 | 6/15 | 1 | 1 | n.r. | III C 1 | III C 1 | No | No | p | | Colfax | Lower Platte River, Will Pit | 57 | 6/08 | 1 | 2 | 1.6 | III C 1,10 | III C 1 | Yes | Yes | p | | Cuming | Elkhorn River, Stalp (S&G) | 86 | 6/13 | 0 | 0 | 2.4 | III C 1,15 | | Yes | Yes | p | | Cuming | Elkhorn River, West Point (Stalp) | 85 | 6/13 | 1 | 2 | 2.5 | III C 1,10,15 | III C 1 | Yes | Yes | p | | Dawson | Central Platte River, Lexington Pit | 19 | 6/12 | 3 | 8 | n.r. | III C 15 | III C 15 | Yes | Yes | p | | Dawson | Central Platte River, Overton | 22 | 6/12 | 0 | 0 | n.r. | III C 15 | | Yes | Yes | p | | Dawson | Central Platte River, Paulson Pit-Lexington | 20 | 6/12 | 0 | 0 | n.r. | III C 10,15 | | Yes | Yes | p | | Dawson | Upper Platte River, Darr Pit | 17 | n.r. | 0 | 0 | 0.8 | III C 1 | | No | Yes | p | | Dawson | Upper Platte River, Kirkpatrick's Sandpit | 14 | 6/12 | 0 | 0 | 3.2 | III C 1 | | Yes | Yes | p | # The 2001 International Piping Plover Breeding Census in Nebraska (Continued) | COLINITY | CHEE NAME | MAD# | DATE | | ТОТ | L/M | SITE | PIPL | 91
CENS | 96
CENS | OWN | |---------------|--|-------|------|-----|-----|-------|---------------|------------|------------|------------|-----| | COUNTY | SITE NAME | MAP# | DATE | PKS | AD | KM | DESCRIPTION | HABITAT | CENS | CENS | OWN | | Dawson | Upper Platte River, Kochs South-Cozad Pit | 16 | 6/12 | 2 | 4 | 1.6 | III C 1 | III C 1 | Yes | Yes | p | | Dawson | Upper Platte River, Overton S&G, Lexington Pit | 18 | 6/12 | 0 | 0 | n.r. | III C 15 | | Yes | Yes | p | | Dawson | Upper Platte River, Potter Pond | 15 | 6/12 | 0 | 0 | 0.8 | III C 1 | | Yes | Yes | p | | Devel | South Platte River, Big Springs Gravel Pit | 4 | 6/11 | 0 | 0 | n.r. | III C 1 | | No | Yes | p | | Dixon | Missouri River Mile 765.0 | mr187 | 6/22 | 2 | 4 | 0.2 | V D 4,14 | V D 4 | Yes | Yes | p | | Dixon | Missouri River Mile 769.8 | mr184 | 6/22 | 1 | 2 | 0.8 | V A 1 | V A 1 | Yes | Yes | p | | Dixon | Missouri River Mile 769.9 | mr183 | 6/22 | 0 | 2 | 0.2 | V A 1 | V A 1 | Yes | Yes | p | | Dodge | Lower Platte River, Ames Pit | 68 | 6/08 | 0 | 0 | 0.2 | III F 1,2,10 | | Yes | Yes | p | | Dodge | Lower Platte River, Lux S&G | 61 | 6/08 | 0 | 0 | 0.4 | III F 1,2,10 | | No | Yes | p | | Dodge | Lower Platte River, Lyman-Richie Fremont | 69 | 6/18 | 0 | 0 | 0.2 | III C 1 | | No | No | p | | Dodge | Lower Platte River, North Bend Golf Course | 62 | 6/15 | 0 | 0 | 0.8 | III C 1 | | No | No | p | | Douglas | Lower Platte River, All Spec Pit | 73 | 6/18 | 1 | 2 | 2.0 | III C 1,10 | III C 1 | No | Yes | p | | Douglas | Lower Platte River, Ginger Cove Pit | 70 | 6/18 | 2 | 3 | 3.0 | III C 1,10 | III C 1 | Yes | Yes | p | | Douglas | Lower Platte River, Mallard Pit at Valley | 71 | 6/18 | 1 | 2 | 0.6 | III C 1,10 | III C 1,10 | No | No | р | | Douglas | Lower Platte River, Valley Pit | 72 | 6/18 | 0 | 0 | 0.9 | III C 1 | | Yes | Yes | p | | Douglas | Lower Platte River, Western Fremont Pit | 63 | 6/12 | 0 | 0 | 0.8 | III F 1,10 | | Yes | Yes | р | | Garden | North Platte River, Lewellen Gravel Pit | 2 | 6/11 | 0 | 0 | n.r. | III C 1,15 | | No | Yes | p | | Garden | North Platte River, Oshkosh Gravel Pit | 1 | 6/11 | 0 | 0 | n.r. | III C 1,15 | | No | Yes | p | | Hall | Central Platte River, Grand Island | 41 | 6/21 | 0 | 0 | 3.2 | III C 1,10,15 | | Yes | No | p | | Hall | Central Platte River, Hooker Brothers | 40 | 6/21 | 0 | 0 | 0.4 | III C 1,15 | | Yes | Yes | p | | Hall | Central Platte River, Hooker S&G | 42 | 6/21 | 0 | 0 | 1.2 | III C 1,15 | | No | Yes | р | | Hall | Central Platte River, Island S&G | 39 | 6/21 | 0 | 0 | 0.4 | III C 1 | | No | Yes | p | | Hall | Central Platte River, Lilley's in Prosser | 38 | 6/21 | 0 | 0 | 2.4 | III C 1,10,15 | | No | No | p | | Hall | Central Platte River, Trust Pit | 35 | 6/21 | 0 | 0 | 0.2 | III C 10,15 | | Yes |
Yes | p | | Hall | Central Platte River, Werner's/Wild Rose Pit | 34 | 6/21 | 0 | 0 | 1.2 | III C 10,15 | | Yes | Yes | p | | Hall/Buffalo/ | Central Platte River, Wood River Mouth to Lexington Bridge | 36 | 6/13 | 0 | 3 | 155.5 | V D 4,13 | V D 4 | Yes | Yes | p | | Dawson/Phelps | | | | | | | , | | | | • | | Hamilton | Central Platte River, Central City Bridge | 45 | 6/12 | 1 | 1 | 1.5 | III C 1,10 | III C 1,10 | No | No | p | | Holt | Elkhorn River, Atkinson S&G | 96 | 6/05 | 0 | 0 | 0.2 | III C 1 | • | No | No | p | | Holt | Elkhorn River, Elkhorn Sand & Gravel East | 97 | 6/05 | 0 | 0 | 0.2 | III C 1 | | No | No | p | | Holt | Elkhorn River, Elkhorn Sand & Gravel West | 98 | 6/05 | 0 | 0 | 0.2 | III C 10 | | No | No | p | | Holt | Elkhorn River, Hinrichson S&G | 94 | 6/05 | 0 | 0 | 0.2 | III C 1 | | No | No | p | # The 2001 International Piping Plover Breeding Census in Nebraska (Continued) | | | | | BR | тот | | SITE | PIPL | 91 | 96 | | |----------------------|---|------|------|----|-----|------|------------------|------------|-----|-----|--------| | COUNTY | SITE NAME | MAP# | DATE | | AD | KM | DESCRIPTION | | | | own | | Holt | Elkhorn River, Pollock Pit | 95 | 6/05 | 0 | 0 | 0.1 | III C 1,14 | | No | Yes | p | | Holt | Elkhorn River, Pollock S&G | 93 | 6/05 | 0 | 0 | 0.3 | III C 1 | | No | No | p | | Howard | North Loup River, Layer's S&G | 110 | 6/13 | 0 | 0 | 0.2 | III C 2,10,15 | | No | Yes | p | | Howard | North Loup River, St. Paul | 109 | 6/13 | 1 | 2 | 0.8 | III C 2,10 | III C 2,10 | No | Yes | p | | Howard | North Loup River, Tri-County S&G | 111 | 6/13 | 0 | 0 | 0.5 | III C 2,15 | | No | Yes | p | | Howard/Nance/Merrick | Loup River, Loup Diversion to North Loup Mouth | 108 | 6/11 | 2 | 10 | 54.8 | V A 4 | V A 4 | Yes | Yes | p | | Keith | North Platte River, Lake McConaughy | 3 | 6/11 | 37 | 73 | 51.6 | VIII A 1,6 | VIII A 1,6 | Yes | Yes | s(p) | | Keith | South Platte River, Brule Sand Pit | 6 | 6/11 | 0 | 0 | n.r. | III C 1,15 | | No | Yes | p | | Keith | South Platte River, Brule to Roscoe | 5 | 6/11 | 0 | 0 | 25.8 | V D 4 | | No | Yes | s(p)/p | | Keith | South Platte River, Ogallala Ready Mix/Paulson's S&G | 7 | 6/11 | 1 | 2 | n.r. | III A 15 | III A 15 | No | No | p | | Keith | South Platte River, Paxton Pit | 9 | 6/11 | 0 | 0 | n.r. | III C 15 | | No | No | p | | Keith | South Platte River, Roscoe Gravel Pit | 8 | 6/11 | 0 | 0 | n.r. | III C 1,15 | | No | Yes | p | | Knox/Boyd/Holt | Niobrara River, Mouth to Spencer Dam | 101 | 6/07 | 14 | 32 | 62.9 | V D 4 | V D 4 | Yes | Yes | p | | Lincoln | South Platte River, Sutherland Gravel Pit | 11 | 6/11 | 0 | 0 | n.r. | III C 1,15 | | No | Yes | p | | Lincoln | South Platte River, Whitney S&G | 10 | 6/11 | 0 | 0 | n.r. | V A 12,15 | | No | No | p | | Lincoln | Upper Platte River, Lexington Bridge to N. Platte Diversion | 12 | 6/12 | 0 | 1 | 1.6 | V C 1,4 | n.r. | Yes | Yes | s(p) | | Lincoln | Upper Platte River, Maxwell Pit | 13 | 6/12 | 0 | 0 | 0.2 | III C 10 | | Yes | Yes | n.r. | | Loup | Calamus Reservoir | 114 | n.r. | 0 | 0 | n.r. | n.r. | | No | Yes | s(p) | | Madison | Elkhorn River, Central S&G, Norfolk | 91 | 6/13 | 3 | 4 | 1.4 | III C 1,10,11,15 | III C 1,11 | No | Yes | p | | Madison | Elkhorn River, Pilger S&G, Norfolk | 90 | 6/05 | 0 | 0 | 1.2 | III F 1,10 | | Yes | Yes | p | | Merrick | Central Platte River, Grigsby Pit | 44 | 6/12 | 0 | 0 | 0.6 | III C 1 | | No | No | p | | Merrick | Central Platte River, Knight Asphalt S&G | 43 | 6/21 | 0 | 0 | 1.6 | III C 1,10 | | No | Yes | p | | Merrick | Central Platte River, Vipperman Pit | 46 | 6/21 | 0 | 0 | 1.6 | III C 10 | | Yes | Yes | р | | Nance | Loup River, Loup Diversion | 107 | 6/07 | 2 | 5 | 1.6 | V A 15 | V A 15 | Yes | Yes | n.r. | | Phelps | Central Platte River, Odessa T&F | 27 | 6/12 | 0 | 0 | n.r. | III C 15 | | No | Yes | p | | Phelps | Central Platte River, Odessa Wells | 26 | 6/12 | 0 | 0 | n.r. | III C 15 | | No | Yes | n.r. | | Phelps | Central Platte River, Steeles S&G | 21 | 6/12 | 0 | 0 | n.r. | III C 15 | | No | No | р | | Platte | Loup River, Central Sand & Gravel (Genoa) | 106 | 6/12 | 1 | 2 | 1.6 | III A 15 | III A 15 | Yes | Yes | p | | Platte | Loup River, Central Sand & Gravel (Oceena Pit) | 103 | 6/12 | 0 | 0 | 3.2 | III C 15 | | Yes | Yes | p | | Platte | Loup River, Columbus #71 | 102 | 6/11 | 0 | 0 | 0.4 | III A 1,15 | | No | No | p | | Platte | Loup River, Monroe | 104 | 6/12 | 0 | 0 | 0.5 | III A 10,15 | | Yes | No | p | The 2001 International Piping Plover Breeding Census in Nebraska (Continued) | COUNTY | SITE NAME | MAD# | DATE | | TOT
AD | KM | SITE
DESCRIPTION | PIPL
HARITAT | 91
CENS | 96
CENS | OWN | |---------------------------|---|------|--------|-----|-----------|--------|---------------------|-----------------|------------|------------|------| | | | | | | | | | HADITAT | | | | | Platte | Loup River, Sempek | 105 | 6/12 | 0 | 0 | 0.1 | III C 1,15 | | No | No | p | | Platte | Lower Platte River, Columbus Pit | 64 | 6/15 | 0 | 0 | 0.2 | III C 1,10 | | Yes | Yes | p | | Platte/Hamilton/ | Central Platte River, Loup River Mouth to Wood R. Mouth | 50 | 6/05 | 0 | 0 | 82.9 | V D 4 | | Yes | Yes | p | | Merrick/Polk | | | | | | | | | | | | | Platte/Nance | Loup River, Mouth to Loup Diversion | 53 | 6/08 | 2 | 4 | 53.2 | V A 4 | V A 4 | Yes | Yes | p | | Platter | Central Platte River, Silver Creek to Blue Chip | 52 | 6/07 | 0 | 0 | 0.5 | III F 10 | | No | Yes | p | | Polk | Central Platte River, Chuckles Pit | 47 | 6/11 | 0 | 0 | 0.8 | III A 1,10 | | No | No | p | | Polk | Central Platte River, Duncan Pit (Johnson S&G) | 49 | 6/11 | 0 | 0 | 0.8 | III F 1,10 | | No | Yes | p | | Polk | Central Platte River, Heron Point Pit | 51 | 6/07 | 0 | 0 | 1.6 | III C 1,10 | | No | No | p | | Polk | Central Platte River, Lucky Pit | 48 | 6/11 | 0 | 0 | 0.8 | III F 1,10 | | No | No | p | | Sarpy | Lower Platte River, Gretna Pit | 76 | 6/19 | 2 | 3 | 1.5 | III C 1 | III C 1 | Yes | Yes | p | | Sarpy | Lower Platte River, Mallard S&G Pit | 81 | 6/17 | 0 | 0 | n.r. | III C 1 | | Yes | Yes | p | | Sarpy | Lower Platte River, Western S&G at Louisville Pit | 80 | 6/22 | 1 | 1 | 0.4 | III C 1 | III C 1 | Yes | Yes | p | | Sarpy/Saunders/Dodge/ | Lower Platte River, Elkhorn R. Mouth to Loup R. Mouth | 74 | 6/15 | 7 | 21 | 112.6 | V D 4 | V D 4 | Yes | Yes | р | | Colfax/Douglas/Platte | • | | | | | | | | | | - | | Saunders | Lower Platte River, Bluff Pit | 67 | 6/14 | 0 | 0 | 0.2 | III C 1,10 | | Yes | Yes | p | | Saunders | Lower Platte River, Bluff Pit West | 66 | 6/14 | 0 | 0 | 0.3 | III C 1 | | No | No | р | | Saunders | Lower Platte River, Dolezal Pit East | 65 | 6/14 | 1 | 1 | 0.5 | III C 1 | III C 1 | No | No | р | | Saunders | Lower Platte River, Lyman-Richie Ashland | 78 | 6/18 | 1 | 1 | 2.0 | III C 1,10 | III C 1 | No | No | p | | Saunders | Lower Platte River, Salt Creek Mouth to | 79 | 6/20 | 1 | 2 | 11.3 | V D 4 | V D 4 | Yes | Yes | n.r. | | | Elkhorn River Mouth (Floaters) | | | | | | | | | | | | Saunders | Lower Platte River, Western North Pit | 75 | 6/18 | 2 | 4 | 4.0 | III C 1 | III C 1 | Yes | Yes | p | | Saunders | Lower Platte River, Western South Pit | 77 | 6/11 | 1 | 2 | 0.5 | III C 1 | III C 1 | Yes | Yes | p | | Stanton | Elkhorn River, Pilger S&G, Pilger | 87 | 6/05 | 1 | 3 | 0.8 | III F 1,10,15 | III F 10 | Yes | Yes | p | | Stanton | Elkhorn River, Quality Sand & Gravel | 88 | 6/05 | 0 | 0 | 0.2 | III F 15 | | Yes | Yes | p | | Valley | North Loup River, Ulrich S&G (east) | 112 | 6/13 | 0 | 0 | 0.5 | III C 2,10,15 | | Yes | Yes | p | | Valley | North Loup River, Ulrich S&G (west) | 113 | 6/13 | 0 | 0 | 0.3 | III C 2,10,15 | | Yes | Yes | p | | Washington/Douglas/Sarpy/ | Elkhorn River, Mouth to North Fork Elkhorn River Mouth | 89 | 6/14 | 0 | 3 | | V D 4 | V D 4 | Yes | Yes | p | | Stanton/Dodge/Cuming | Zamora 10.01, modul to motul i olk Elkiloth Kivo Moutil | 0) | G/ 1-T | J | 3 | 1 70.7 | | , , , | 100 | 105 | Р | | Total | (all Nebraska) | | | 133 | 308 | 1080.9 | <u> </u> | | | | | | 1 V WII | (Missouri River subtotals) | | | (3) | (8) | (1.0) | | | | | | n.r. = not reported mr = Missouri River site # The 2001 International Piping Plover Breeding Census in Colorado Duane Nelson Jeff Yost Colorado Division of Wildlife 1204 East Olive Lamar, CO 81052 719.336.6605 jeff.yost@state.co.us I believe the 2001 census results adequately represent the population of Piping Plovers in Colorado. We focused on areas where Piping Plovers have been seen in the breeding season and had historically occupied territories. Coverage was expanded to include all major reservoirs in southeast Colorado, the only region of Colorado where Piping Plovers are known to nest. Because our habitat at each nest site can change drastically from year to year, lakes were inventoried despite unfavorable conditions at some sites in 2001. Once again we also visited sites on the Arkansas River that were close to known reservoir territories. Bonny Reservoir was added because staging birds were seen there in April, but by May all the plovers had departed. Reservoirs in northeast Colorado were not censused because no plovers were seen there in 1991 or 1996 and there have been no nesting reports since 1949. Furthermore, birders and biologists in that part of the state would notify us if any plovers were discovered there. Colorado's nesting population suffered a blow in 1995 when hail killed at least two nesting females. In 1996, only one female bird nested and successfully fledged three young on her third nest attempt. The population rose to three pairs in 1997, but two females were lost to hail around hatch dates at Nee Noshe Reservoir. Only one pair nested in 1998, presumably the same female from the 1996 nest, and all nest attempts failed. That was the low point for plovers in Colorado. In 1999, our first "recruit" from another population, a
female, successfully fledged 4 young, adding genetic variability to our population. The population then reached 4 pairs in 2000 (fledging 5 young) and 5 pairs in 2001, fledging a total of 7 young from three successful nests. One female, at Nee Noshe Reservoir, was banded. Lack of success in Colorado is due to a number of factors. Unbalanced sex ratios have limited the reproductive capacity of plovers in Colorado. Weather has also played a factor in both nesting success and survival. Violent storms, which included hail, have occurred during the nesting season for the past several years. Depredation is also a major reason for nest loss and cattle grazing can harm habitat and/or nests. Finally, human disturbance continues to be a problem on certain sites. Apart from known nest sites, Piping Plovers are still exceptionally rare in Colorado. At least six migrant plovers were seen in April and May in Colorado, more than in all previous years combined. These sightings, as well as the recruitment of outside females in 1999 and 2001 demonstrate that Colorado is more than an isolated, peripheral nesting colony. One of the migrant plovers was banded at Lake Diefenbaker, Saskatchewan. While the prognosis for plovers in Colorado is brighter than it has been since 1994, it is still far from secure. # 2001 International Piping Plover Breeding Census - Colorado - \blacktriangle 1 - 10 Birds The 2001 International Piping Plover Breeding Census in Colorado | COUNTY | SITE NAME | MAP# | DATE | BR
PAIRS | TOTAL
ADULTS | KM | SITE
DESCRIPTION | PIPL HABITAT | 91
CENSUS | 96
CENSUS | OWNER | |-------------|--|------|------|-------------|-----------------|-------|---------------------|--------------------|--------------|--------------|----------| | Bent | Arkansas River (Hasty to Bent County Rd. 30) | 12 | 6/17 | 0 | 0 | 11.3 | V A,E 10,13 | | Yes | Yes | р | | Bent | John Martin Reservoir | 10 | 6/13 | 4 | 10 | 19.4 | VIII A,E 1,6,10,13 | VIII A,E 1,6,10,13 | Yes | Yes | f/s(p) | | Bent | Las Animas (Bridge over US 50) | 8 | 6/20 | 0 | 0 | 1.6 | V A 10 | | Yes | Yes | р | | Bent | Prowers Bridge | 9 | 6/17 | 0 | 0 | 1.6 | V A 10 | | Yes | Yes | p | | Bent | Verhoeff Reservoir #1 | 11 | 6/15 | 0 | 0 | 1.6 | IV,VIII A,E 6,14 | | No | No | p | | Bent/Kiowa | Adobe Creek Reservoir | 23 | 6/23 | 0 | 1 | 8.1 | VIII A,E 1,4,14 | VIII A,E 1,4,14 | Yes | Yes | s(p)/p | | Crowley | Lake Henry | 2 | 6/20 | 0 | 0 | 3.2 | VIII A 10 | | No | No | s(p) | | Crowley | Lake Meredith | 3 | 6/20 | 0 | 0 | 1.6 | VIII A 10 | | No | No | s(p)/p | | Kiowa | Nee Grande Reservoir | 22 | 6/15 | 0 | 0 | 12.9 | VIII A 10 | | Yes | Yes | s(p)/p | | Kiowa | Nee Noshe Reservoir | 21 | 6/28 | 1 | 2 | 12.9 | VIII A 1,14 | VIII A 1,14 | Yes | Yes | f/s(p)/p | | Kiowa | Neesopah Reservoir | 20 | 6/15 | 0 | 0 | 3.2 | VIII A 10,14 | | No | No | s(p)/p | | Kiowa | Queens (Neeskah) Reservoir, upper and lower | 19 | 6/15 | 0 | 0 | 4.8 | VIII A 1,10 | | Yes | Yes | s(p)/p | | Kiowa/Otero | Timber Lake (Horse Creek Reservoir) | 4 | 6/14 | 0 | 0 | 4.8 | VIII A 10,14 | | Yes | Yes | s(p)/p | | Otero | Holbrook Reservoir | 6 | 6/20 | 0 | 0 | 4.8 | VIII A 10 | | Unk | Unk | s(p)/p | | Otero | Lake Cheraw | 5 | 6/20 | 0 | 0 | 4.8 | IV,VIII A,E 10,14 | | Yes | Yes | s(p)/p | | Otero | North La Junta Bridge | 7 | 6/20 | 0 | 0 | 1.6 | V A 1,10 | | Yes | Yes | p | | Prowers | CR 13 Bridge (Arkansas River) | 14 | 6/14 | 0 | 0 | 1.6 | V A 10,13 | | Yes | Yes | p | | Prowers | CR 19 Bridge (Arkansas River at Carlton) | 15 | 6/14 | 0 | 0 | 1.6 | V A 10 | | Yes | Yes | p | | Prowers | King Reservoir | 18 | 6/16 | 0 | 0 | 3.2 | IV A 14 | | No | No | p | | Prowers | Lamar Bridge (Arkansas River at US 50) | 13 | 6/14 | 0 | 0 | 1.6 | V A 1,10 | | Yes | Yes | p | | Prowers | Thurston Reservoir | 17 | 6/16 | 0 | 0 | 4.8 | VIII A 10,14 | | No | No | s(p)/p | | Prowers | US 385 Bridge (Arkansas River at Granada) | 16 | 6/14 | 0 | 0 | 1.6 | V A 10 | | Yes | Yes | p | | Yuma | Bonny Reservoir | 1 | 5/07 | 0 | 0 | 9.7 | VIII A 1 | | No | No | s(p) | | Total | | | | 5 | 13 | 122.6 | | | | | | unk = unknown # The 2001 International Piping Plover Breeding Census in Kansas Dan Mulhern U.S. Fish & Wildlife Service Kansas Field Office 315 Houston St., Suite E Manhattan, KS 66502 785.539.3474 dan_mulhern@fws.gov This is the first "official" Piping Plover breeding census Kansas has conducted. Our total number of adults observed in the past 4 years has ranged from 1 to 6, so this is an average year (3 adults). For the past 2-3 years, there have been half a dozen sites where Piping Plovers have attempted to breed. Two such sites were censused this year. Plovers occupied one of these, the Belvue Colony site for a brief time. However, within two days of this year's census, the Kansas River rose five feet and did not subside before the end of the census window. Therefore, other Piping Plover breeding sites visited had no suitable habitat. So while the June 4th census sampled approximately one third of the habitat suitable on that date, there was no suitable habitat for censusing later in the survey period. Census conditions and adequacy of coverage this year were not at all representative, so there could have been other Piping Plovers which were not observed in the 2-3 days of the census period prior to conditions deteriorating completely. We typically use an airboat to survey for both terns and plovers on at least 60 miles of the Kansas River during June-July. We did not have the airboat out during the census window because the weather was so inclement and there was no exposed suitable habitat. These additional miles of river should be included in the survey if conditions are suitable in 2006. The stage (height) of the Kansas River during early June is affected by: (a) releases from Corps of Engineers reservoirs, and (b) uncontrolled runoff (significant) in the basin. # 2001 International Piping Plover Breeding Census - Kansas - 1 - 10 Birds # The 2001 International Piping Plover Breeding Census in Kansas | COUNTY | SITE NAME | MAP# | DATE | BR
PAIRS | TOTAL
ADULTS | KM | SITE DESCRIPTION | PIPL HABITAT | 91
CENSUS | 96
CENSUS | OWNER | |--------------|---------------------------------|------|------|-------------|-----------------|-----|------------------|--------------|--------------|--------------|-------| | Pottawatomie | Belvue Colony Site (Least Tern) | 1 | 6/04 | 2 | 3 | 1.6 | V D 4 | V D 4 | No | No | s(p) | | Total | | | | 2 | 3 | 1.6 | | | | | | ## **APPENDIX A** ## **Key to 2001 Database Variables** Results tabulated in this report represent a sampling of data collected during the 2001 census. Listed below are explanations for the variables presented. Variables not shown include: site location information (latitude/longitude); additional days censuses were carried out at specific sites; number of hours spent censusing; weather and tide variables; site ownership; method of transportation; criteria that were used to determine breeding pairs; percent of habitat covered; presence of banded or injured birds; and names/number of censusers. Contact Susan Haig, Forest and Rangeland Ecosystem Science Center, Corvallis, OR 97331; susan_haig@usgs.gov for additional information. #### **Site Description Variables:** #### Water Body - - I. Ocean - II. Protected Bay, Cove, Harbor, Lagoon - III. Other - IV. Alkali Lake - V. River - VI. Freshwater Lake - VII. Industrial Lake - VIII. Reservoir #### Shoreline - - A. Mainland - B. Barrier Island - C. Spoil Island - D. Bar - E. Other Island - F. Other - G. Dry Lake Bed ### **Description (Substrate) –** - 1. Sand Beach - 2. Sand Spit - 3. Sand Flat - 4. Sand Bar - 5. Salt Flat - 6. Gravel Shore - 7. Oyster Reef - 8. Mudflat - 9. Vegetation (algal) Mat - 10. Vegetated Shoreline - 11. Other - 12. Sand Dune - 13. Gravel Bar - 14. Silt - 15. Gravel Pit - 16. Alkali Mudflat ### Site Ownership Variables: - **c** County - **f** Federal - **m** Municipal - **n.r.** Not reported - **p** Private - s(p) State(Provincial) - t Tribal #### Other variables: **Map # -** Reference for associated map **Br Pairs** – Breeding pairs = Sum (paired individuals plus single birds with nest or young) **Total Adults** – Sum (unpaired birds seen + 2*pairs) **Km** – Kilometers surveyed **Site Description** – Habitat description where surveying occurred (see "Site Desc. Variables") **PIPL Habitat** – Habitat description where birds were observed (see "Site Description Variables") **1991 Census** – Was site surveyed in 1991 census? **1996 Census** – Was site surveyed in 1996 census? **Owner** – Site ownership **PIPL** – Piping Plover **SNPL** – Snowy Plover # **APPENDIX B** **Data Sheets and Guidelines for the 2001 Winter Census** #### INTERNATIONAL PIPING PLOVER COORDINATION GROUP ## GUIDELINES FOR THE 2001 INTERNATIONAL PIPING PLOVER WINTER CENSUS General Purpose and History: The International Piping Plover Census, as designated by the International Piping Plover Coordination Group, has been established to provide a complete census of all Piping Plover populations on both wintering and breeding grounds every five years. The primary function of the census is to gather data for monitoring moderate-to-long-term population trends that will be used to assess success of recovery efforts and recovery objectives. Census data also provide information on the species' range and use of local habitat and may help elucidate migratory patterns. The first International Census was conducted in 1991. The winter census, conducted in January 1991, included the efforts of 431 individuals in eight states, Puerto Rico, and seven additional countries. Over 3,400 birds were found at 162 sites; however, this total represented only 60% of the number of adults observed on breeding grounds the following June. With some mortality expected between census periods, the wintering sites of more than half the breeding population were not identified in 1991. The
second International Census, conducted in 1996, involved over 360 biologists and volunteers throughout the United States, Mexico, the Bahamas, and nations of the Greater Antilles. A total of 2,515 Piping Plovers were tallied by, representing a 27% decrease in winter numbers from 1991. However, results of the breeding census in that same year indicated an overall increase of 7.8% in numbers from 1991 to 1996. The 2001 International Census will expand on previous surveys, providing an even more refined picture of the winter distribution of Piping Plovers. It will also provide the opportunity to synthesize 15-year trends for the species. <u>Census Dates:</u> Ideally, we would like to have all censuses conducted during the same week across North America, and within a time frame that facilitates comparisons to results obtained in previous surveys. Wherever possible, therefore, we ask that the census be undertaken between <u>January 29th and February 12th, 2001</u>. If that is not possible, the weeks prior to that in January are also acceptable. We would appreciate discussing any plans for censuses conducted outside this time period. Coordination: The 2001 census will be directed from USGS Forest and Rangeland Ecosystem Science Center in Corvallis, Oregon via Susan Haig (541-750-7482, email susan_haig@usgs.gov). She will maintain regular contact with other members of the International Piping Plover Coordination Team. Cheron Ferland (541-750-7390, email: cferland@usgs.gov) will be the primary coordinator for the census. State/Regional Coordinators will organize census activities within each state/country and may designate local contact persons or coordinate all censusers directly. The responsibilities of each participant are outlined below: - 1. **Census Coordinator**: Susan Haig will identify State/Regional Coordinators and Cheron Ferland will provide them with census report forms, census summary sheets, and census assessment forms. They will summarize census information and publicize results of both the winter and breeding censuses by Summer 2002. As in previous years, results will be presented in various formats: - a technical paper submitted to a scientific journal - a detailed report covering each state/province/country for distribution to recovery teams, state/regional coordinators, and other natural resource agencies - GIS-based maps and datasets posted on appropriate websites - a popular article in a national/international birding magazine Susan Haig, Coordinator USGS--FRESC 3200 SW Jefferson Way Corvallis, OR 97331 susan haig@usgs.gov Nell McPhillips, U.S. Great Plains U.S. Fish and Wildlife Service 420 South Garfield Ave., Suite 400 Pierre, SD 57501-5408 nell_mcphillips@fws.gov Francesca Cuthbert, Great Lakes Dept. Fish. & Wildlife, Univ. MN 200 Hodson Hall St. Paul, MN 55108 cuthb001@maroon.tc.umn.edu Diane Amirault, Atlantic Canada Canadian Wildlife Service Box 1590 Sackville, New Brunswick E0A 3C0 diane.amirault@ec.gc.ca Paul Goossen, Prairie Canada Canadian Wildlife Service 4999 98th Ave. Edmonton, Alberta T6B 2X3 paul.goossen@ec.gc.ca Anne Hecht, U.S. Atlantic U.S. Fish and Wildlife Service Weir Hill Rd. Sudbury, MA 01779 anne_hecht@fws.gov 2. **State Coordinators:** will identify censusers and areas to be surveyed. They will distribute census materials to individual censusers directly or through local contact persons. Note that it may be helpful to enter contact/return mail information into item #15 on the back of the Individual Census Report Forms prior to distribution. Following the census, they will summarize results and provide a brief assessment of the census in their state/region. Following the completion of the census, Coordinators should send to Cheron Ferland: - All Individual Census Reports and Maps - State Summary Sheet - State Assessment Form We ask that this information be forwarded to Cheron Ferland by <u>15 March</u>, <u>2001</u>, and that we be informed of any delays as soon as possible. Maps of census sites should be turned in with the census summary. <u>Each site should contain a reference latitude and longitude (township and range information is not necessary)</u>. 3. **Individual Censusers:** will be given census guidelines and a census report form for <u>each site</u> they are to survey. Multiple individuals are encouraged to conduct censuses together. At least one individual censusing each site should be experienced in identification of shorebirds. Whenever possible, censuses of each site should be completed during one day. Multiple censuses of a site are not encouraged unless the original survey is considered to be inaccurate because of adverse weather conditions, human disturbance, etc. Census reports should be filled out as completely as possible for all censuses at each site and returned to the state/regional coordinator by the specified date. Maps should also be returned to the coordinator with the census area clearly marked and labeled, <u>including latitude and longitude</u> of approximate site center. Specific locations where Piping Plovers are observed may also be indicated on the maps. <u>Census reports and maps should be returned even if no Piping Plovers were observed.</u> <u>Census methods:</u> We are not providing specific instructions for conducting individual censuses although censusing during high tide often provides easier access to birds. Sites should be delineated based upon geographic features, suitability of habitat for use by Piping Plovers, number of censusers available, and anticipated time necessary to census an area. Sites should be censused by the most effective means possible to ensure thoroughness and accuracy. Avoid conducting surveys during extreme weather conditions. <u>Please try to minimize disturbance to the birds!</u> Census priorities: Ideally, all habitat recently and/or currently suitable for Piping Plovers should be surveyed in 2001. Because of a lack of information about sites or other constraints, however, this goal may not be achievable in some states. To meet census objectives, we therefore suggest the following priorities: 1) Sites that had Piping Plovers present in 1991, 1996, or later. 2) Sites that had suitable Piping Plover habitat in 1991 and 1996. 3) Sites that were unsuitable when censused in 1996 but that have been suitable more recently. 4) Sites not censused in 1996 but that are likely to contain suitable Piping Plover habitat. 5) Sites not censused in 1996 but with historic records of use by Piping Plovers. To most accurately analyze population trends over the past five years, at least the first three priorities need to be met. <u>Banded Piping Plovers:</u> Censusers should look for leg bands on birds! For several years, Piping Plovers have been fitted with aluminum and colored plastic leg bands and flags. Please record all bands observed, being careful to describe colors and positions of bands/flags on each leg. We thank you for your involvement with the 2001 International Piping Plover Census! Each census is extremely important in allowing us to monitor recovery efforts for this species. Furthermore, your efforts are critical in allowing informed decisions to be made regarding land use and habitat protection for Piping Plovers. Without the help of individuals like you, this necessary data could not be collected. ## INTERNATIONAL PIPING PLOVER COORDINATION GROUP # 2001 INTERNATIONAL PIPING and SNOWY PLOVER WINTER CENSUS Individual Census Report Please complete this form as thoroughly as possible for each location surveyed, even if Piping Plovers are not found. Attach a map or detailed description of the area censused, **including latitude and longitude of survey area** (approximate site center). Also feel free to attach additional comments. These forms should be sent to your State Coordinator by **March 1, 2001**. Contact your State Coordinator or Cheron Ferland (541-750-7390; cferland@usgs.gov; FAX 541-758-7761) for further information. | | Total # of Piping Ploy | • | |----|---|---| | Се | ensus Location:
Local name of s | ite: | | | County: | State/Province: | | | Latitude: de | egminsec Longitude:degminsec (approximate center of site) | | | Map(s) (USGS | topo quad; atlas/gazetteer grid #; etc.): | | | Land Ownership | p: Federal State/Provincial Municipal Private | | Da | ite of census: | Time census conducted: to | | | onditions: Tide stage(s): General weather: Approximate temperal Wind speed: | Low Mid High (Rising / Falling) Sunny Partly cloudy Overcast Rain Fog Other ture: Celsius/Fahrenheit (circle one) km/hr miles/hr (circle one) Wind direction: | | | 1 | | | | bitat censused (check | | | | bitat censused (check | as many as apply): I. Ocean II. Protected bay, harbor, cove, lagoon | | | abitat censused (check
Body of Water: | as many as apply): I. Ocean II. Protected bay, harbor, cove, lagoon III. Other (describe) A. Mainland B. Barrier island C. Spoil island D. Bar | Susan Haig, Coordinator USGS--FRESC 3200 SW Jefferson Way Corvallis, OR 97331 susan_haig@usgs.gov Nell McPhillips, U.S. Great Plains U.S. Fish and Wildlife Service 420 South Garfield Ave., Suite 400 Pierre, SD 57501-5408 nell_mcphillips@fws.gov Francesca Cuthbert, Great Lakes Dept. Fish. & Wildlife, Univ. MN 200 Hodson Hall St. Paul, MN 55108 cuthb001@maroon.tc.umn.edu Diane Amirault, Atlantic Canada Canadian Wildlife Service Box 1590 Sackville, New Brunswick E0A 3C0 diane.amirault@ec.gc.ca Page 1 of 2 Paul Goossen, Prairie Canada Canadian Wildlife Service 4999 98th Ave. Edmonton, Alberta T6B 2X3 paul.goossen@ec.gc.ca Anne Hecht, U.S. Atlantic U.S. Fish and Wildlife Service Weir Hill Rd. Sudbury, MA 01779 anne_hecht@fws.gov | | I and in a figure Diagram Diagram from I (made or many). If taken the ship CDC and
in a more than the ship in | |---|---| | | Location of Snowy Plovers found (mark on map). If taken, attach GPS readings on another sheet. | | | Latitude deg _ min _ sec Longitude: deg _ min _ sec | | | Mode(s) of transportation: Foot Car/Truck ATV Boat Airboat Other | | | Habitat (shoreline) covered: km/miles (circle one) Was census completed for this area? yes no What percentage was missed? What areas were missed? | | , | Was site censused in 1991? Yes No Was site censused in 1996? Yes No If "yes," how does coverage differ from earlier surveys? | | | Were there any circumstances that may have affected census results (weather conditions, human disturbance, etc.)? | | - | | | | | | | Band combinations of any marked birds (right leg:left leg from top to bottom; note colors, flags or band | | | Band combinations of any marked birds (right leg:left leg from top to bottom; note colors, flags or band | | | Band combinations of any marked birds (right leg:left leg from top to bottom; note colors, flags or ban | | | | | | Band combinations of any marked birds (right leg:left leg from top to bottom; note colors, flags or banded or unbanded birds. | | | | | | Describe any apparent injuries of banded or unbanded birds. Number of people censusing: | | | Describe any apparent injuries of banded or unbanded birds. Number of people censusing: Censusers names, affiliations, phone numbers, email, & addresses: (attach additional list if necessary) | | | Describe any apparent injuries of banded or unbanded birds. Number of people censusing: Censusers names, affiliations, phone numbers, email, & addresses: (attach additional list if necessary) | | | Describe any apparent injuries of banded or unbanded birds. Number of people censusing: Censusers names, affiliations, phone numbers, email, & addresses: (attach additional list if necessary) | | | Describe any apparent injuries of banded or unbanded birds. Number of people censusing: Censusers names, affiliations, phone numbers, email, & addresses: (attach additional list if necessary) | # THANKS FOR YOUR HELP WITH THE 2001 INTERNATIONAL PIPING PLOVER CENSUS!! Page 2 of 2 # **APPENDIX C** Data Sheets and Guidelines for the 2001 Breeding Census ### INTERNATIONAL PIPING PLOVER COORDINATION GROUP General Purpose and History: The International Piping Plover Census, as designated by the International Piping Plover Coordination Group, has been established to provide a complete census of all Piping Plover populations on both wintering and breeding grounds every five years. The 2001 census is the third to be carried out over the past 10 years. The primary function of the census is to gather data for monitoring moderate-to-long-term population trends that will be used to assess success of recovery efforts and recovery objectives. Census data also provide information on the species' range and use of local habitat and may help elucidate migratory patterns. The first International Census, conducted in 1991, provided a population benchmark for the species status and distribution in North America. The breeding census included the efforts of hundreds of individuals in 22 U.S. states, nine Canadian provinces, and the French territory of St. Pierre and Miquelon. During the census period, 5,482 adult Piping Plovers (2,441 pairs) were documented. Subsequently, the 1996 census recorded 5,913 individuals (2,668 breeding pairs), an overall increase of 7.7% from 1991. The 1996 census illustrated some striking regional trends, including a 31% increase in breeding birds along the Atlantic Coast, a 20% increase in the small Great Lakes population, and a 5% decline in the U.S. Great Plains and the Canadian Prairie. The 2001 International Census will complement previous surveys, providing an even more refined picture of the breeding distribution of Piping Plovers. It will also provide the opportunity to assess ten-year trends for the species. <u>Census Dates:</u> Ideally, we would like to have all censuses conducted during the same two weeks across North America, and within a time frame that facilitates comparisons to results obtained in previous surveys. Wherever possible, therefore, we ask that the census be undertaken between <u>June 3rd and June 16th, 2001 (except for the Atlantic U.S., which will census from May 26th thru June 3rd). If that is not possible, successive weeks in June are also acceptable. We would appreciate discussing any plans for censuses conducted outside this time period.</u> <u>Coordination</u>: The 2001 census will be directed from USGS Forest and Rangeland Ecosystem Science Center in Corvallis, Oregon via Susan Haig (541-750-7482, email susan_haig@usgs.gov). She will maintain regular contact with other members of the International Piping Plover Coordination Team. Cheron Ferland (541-750-7390, email: cferland@usgs.gov) will be the primary coordinator for the census. State/Provincial Coordinators will organize census activities within each state/province and may designate local contact persons or coordinate all censusers directly. The responsibilities of each participant are outlined below: - 1. Census Coordinator: Susan Haig will identify State/Provincial Coordinators and Cheron Ferland will provide them with census report forms, summary sheets, and assessment forms. Maps will not be distributed with the census information, as in previous censuses. It will be up to each state/provincial coordinator to submit site map(s) and a complete list of latitude and longitude coordinates for each site censused. Susan and Cheron will summarize census information and publicize results of both the winter and breeding censuses by Summer 2002. As in previous years, results will be presented in various formats: - a technical paper submitted to a scientific journal - a detailed report covering each state/province/country for distribution to recovery teams, state/provincial coordinators, and other natural resource agencies - GIS-based maps and datasets posted on appropriate websites - a popular article in a national/international birding magazine Susan Haig, Coordinator USGS--FRESC 3200 SW Jefferson Way Corvallis, OR 97331 susan_haig@usgs.gov Nell McPhillips, U.S. Great Plains U.S. Fish and Wildlife Service 420 South Garfield Ave., Suite 400 Pierre, SD 57501-5408 nell_mcphillips@fws.gov Jack Dingledine, Great Lakes U.S. Fish and Wildlife Service 2651 Coolidge Road, Suite 101 East Lansing, MI 48823 jack_dingledine@fws.gov Diane Amirault, Atlantic Canada Canadian Wildlife Service 17 Waterfowl Lane, P.O.B. 6227 Sackville, New Brunswick E4L 1G6 diane.amirault@ec.gc.ca Page 1 of 2 Paul Goossen, Prairie Canada Canadian Wildlife Service 4999 98th Ave. Edmonton, Alberta T6B 2X3 paul.goossen@ec.gc.ca Anne Hecht, U.S. Atlantic U.S. Fish and Wildlife Service Weir Hill Road Sudbury, MA 01779 anne_hecht@fws.gov 2. **State/Provincial Coordinators:** will identify censusers and areas to be surveyed. They will distribute census materials to individual censusers directly or through local contact persons. Following the census, they will summarize results and ensure that each site is mapped by latitude and longitude and provide a brief assessment of the census in their state/region. Following completion of the census, Coordinators should send to Cheron Ferland: - All Individual Census Reports/Maps - State Summary Sheet - State Assessment Form We ask that this information be forwarded to Cheron Ferland by <u>August 15th</u>, <u>2001</u>, and that we be informed of any delays as soon as possible. Maps of census sites should be turned in with the census summary. <u>Each site should contain reference latitude and longitude coordinates</u> (township and range information is not necessary). 3. **Individual Censusers:** will be given census guidelines and a census report form for <u>each site</u> they are to survey. Multiple individuals are encouraged to conduct censuses together. At least one individual censusing each site
should be experienced in identification of shorebirds. Whenever possible, censuses of each site should be completed during one day. Multiple censuses of a site are not encouraged unless the original survey is considered to be inaccurate because of adverse weather conditions, human disturbance, etc. Census reports should be filled out as completely as possible for all censuses at each site and returned to the state/provincial coordinator by the specified date. Maps should also be returned to the coordinator with the census area clearly marked and labeled, <u>including latitude and longitude</u> of approximate site center. Specific locations where Piping Plovers are observed may also be indicated on maps. <u>Census reports and maps should be returned even if no Piping Plovers were observed.</u> Census methods: The goal of the census is to count both breeding pairs and unpaired adults. Pairs should only include birds seen together. Single birds in the presence of nests or young should be tallied separately from other unpaired birds; however, we discourage censusers from searching for nests or young in order to minimize disturbance to breeding sites. We are specifically not addressing issues of reproductive success during this census. We are not providing specific instructions for conducting individual censuses but include the following definitions and suggestions. Sites may include individual wetlands, lakes, or stretches of river or coastline or any portion of the above. Sites should be censused by the most effective means possible. Care should be taken to note where birds have flown to and from in order to avoid double counting. This is especially important because Piping Plovers (in the northern Great Plains and Prairie) often flock when intruders enter a nesting area. Avoid conducting surveys during extreme weather conditions, which not only results in inaccurate census data, but also increases risks of disturbance to the birds. Surveys are best conducted during early morning hours, although we understand that confining censuses to this time period is often unrealistic. Censusers should avoid encroaching on nesting territories when possible and in all cases should limit time spent in any single territory to no more than 5 minutes. Please try to minimize disturbance to the birds! Census priorities: Ideally, all habitat recently and/or currently suitable for Piping Plovers should be surveyed in 2001. Due to lack of information about sites or other constraints, however, this goal may not be achievable in some states/provinces. To meet census objectives, we therefore suggest the following priorities: 1) Sites that had Piping Plovers present in 1991, 1996 or later. 2) Sites that had suitable Piping Plover habitat in 1991 and 1996. 3) Sites that were unsuitable when censused in 1996 but that have been suitable more recently. 4) Sites not censused in 1996 but that are likely to contain suitable Piping Plover habitat. 5) Sites not censused in 1996 but with historic records of use by Piping Plovers. To most accurately analyze population trends over the past ten years, at least the first three priorities need to be met. We thank you for your involvement with the 2001 International Piping Plover Census! Each census is extremely important in allowing us to monitor recovery efforts for this species. ## INTERNATIONAL PIPING PLOVER COORDINATION GROUP # 2001 INTERNATIONAL PIPING PLOVER BREEDING CENSUS Individual Census Report Please complete this form as thoroughly as possible for each location surveyed, even if Piping Plovers are not found. Attach a map or detailed description of the area censused, **including latitude and longitude of survey area** (approximate site center). Also feel free to attach additional comments. These forms should be sent to your State/Provincial Coordinator by **July 15, 2001**. For further information, contact your State/Provincial Coordinator or Cheron Ferland @USGS-BRD Forest and Rangeland Ecosystem Science Center, 3200 SW Jefferson Way, Corvallis, OR 97331 USA; 541-750-7390; cferland@usgs.gov; FAX 541-758-7761. | 1. | - | of Piping Plovers see | | | | |-----|--|--|---|---|---| | | | sed (check all that ap | ply): Pair at nest | Pirds located together | | | | Joint defe | nsive behavior | Pair with young | Other (describe) | | | | | | rum young | outer (desertes) | | | 2. | Total # of unpa | ired adults: with no | est/young: no nes | st/young seen | | | 3. | Census Locatio
Local | | | | | | | Count | y: | Stat | e/Province: | | | | River | Miles (Missouri, Nio | sec Longitude:
brara, and Platte Rivers
atlas/gazetteer grid #; etc | only): | | | | Land (| Ownership: Federal _ | State/Provincial | _ Municipal Priv | vate | | 4. | Date of census: | | Time census co | onducted: to | | | 5. | Approximate Wind speed: | e temperature: | Mid High
y Partly cloudy
Celsius/Fahrenheit (circl
km/hr miles/hr (circle o | le one) | | | 6. | Habitat censuse | ed (check as many as | apply): | | | | | Body of Water | IV. Alkali lake/por | II. Protected bay, ad V. Natural fresh VIII. Other (des | water lake | VI. Reservoir | | | Shoreline: | A. Mainland E. Other island | B. Barrier island F. Dry lake bed | | and D. Bar escribe) | | | Substrate(s): | Sand beach Silt Vegetated short Other (description) | 2. Sand spit 6. Gravel shore reline 10. Alka be) | 3. Sand dune 7. Gravel bar lli mudflat 11 | 4. Sand bar 8. Gravel pit Coastal mudflat | | 3 | usan Haig, Coordinator
USGSFRESC
3200 SW Jefferson Way
Corvallis, OR 97331
susan_haig@usgs.gov | | Jack Dingledine, Great Lal
U.S. Fish and Wildlife S
2651 Coolidge Road, Sui
East Lansing, MI 488
jack_dingledine@fws. | Service
te 101
323 | Paul Goossen, Prairie Canada
Canadian Wildlife Service
4999 98th Ave.
Edmonton, Alberta T6B 2X3
paul.goossen@ec.gc.ca | | U.S | ell McPhillips, U.S. Great Pl
S. Fish and Wildlife Servi | ce | Diane Amirault, Atlantic C
Canadian Wildlife Se | rvice U | Anne Hecht, U.S. Atlantic S. Fish and Wildlife Service | Sackville, New Brunswick E4L 1G6 diane.amirault@ec.gc.ca Sudbury, MA 01779 anne_hecht@fws.go Pierre, SD 57501-5408 nell_mcphillips@fws.gov | N | Mode(s) of transport | | | | | Airboat | |-----|---|-----------------------------------|------------------------|---------------------|----------------------|----------------------------------| | V | inear Habitat (shore
Vas census complet
Vhat areas were mis | eline) covered:ted for this area? | km/mi
?_yesno | les (circle or
V | ne)
Vhat percenta | nge was missed? | | V | - | 1996? Yes | No
om earlier surve | - | | | | W | Vere there any circu | ımstances that m | nay have affected | d census res | ults (weather | conditions, human disturbanc | | B | and combinations o | of any marked bi | rds (right leg:lef | t leg from to | op to bottom; | note colors, flags or bands, etc | | _ | | | | | | | | D | escribe any appare | nt injuries of bar | nded or unbande | d birds | | | | | Jumber of people ce | nt injuries of bar | nded or unbande | d birds | es: (attach ad | ditional list if necessary) | | N C | Jumber of people ce | ensusing: | nded or unbande | & addresse | es: (attach ad | ditional list if necessary) | | N C | Jumber of people ce | ensusing: | nded or unbande | & addresse | es: (attach ad | ditional list if necessary) | # THANKS FOR YOUR HELP WITH THE 2001 INTERNATIONAL PIPING PLOVER CENSUS!! ## APPENDIX D # **List of Cooperating Agencies** and Organizations #### **Academic Institutions** Augustana University College **Baker University** Coastal Carolina Community College College of William & Mary Instituto de Ecología y Sistem, Cuba Iowa State University Mississippi State University Monmouth University University of Minnesota University of North Carolina, Wilmington #### Federal Canadian Wildlife Service Parks Canada U.S. Bureau of Land Management National Park Service U.S. Army Corps of Engineers U.S. Coast Guard Training Center U.S. Fish & Wildlife Service U.S. Geological Survey #### State/Provincial Alabama Wildlife & Freshwater Fisheries Alberta Environmental Protection Services Alberta Fish & Wildlife Alberta Natural Resources Service Colorado Division of Wildlife Connecticut DEP Wildlife Division Delaware Division of Fish and Wildlife Georgia Department of Natural Resources Iowa Department of Natural Resources Louisiana Department of Wildlife & Fisheries Maine Dept of Inland Fisheries and Wildlife Manitoba Department of Natural Resources Maryland Department of Natural Resources Massachusetts Fish and Wildlife Minnesota Department of Natural Resources Nebraska Game and Parks Commission New Hampshire Fish and Game Department New Jersey Division of Fish and Wildlife New York State Dept. of Environmental Conservation Newfoundland Dept. Forest Resources & Agrifoods, Endangered Species and **Biodiversity Section** North Carolina Wildlife Resources Commission North Dakota Game and Fisheries Department Nova Scotia Department of Natural Resources Ontario Ministry of Natural Resources Ontario Provincial Terrestrial Assessment Program Prince Edward Island Department of Fish, Aquatics & Environment Rhode Island Division of Fish & Wildlife Saskatchewan Dept. of Environment & Resource South Carolina Department of Natural Resources South Dakota Game, Fish & Parks Department
Virginia Dept. of Game and Inland Fisheries Wisconsin Department of Natural Resources ## **Non-profit Organizations** Management Alberta Conservation Association Bird Studies Canada Conserve Wildlife Foundation Ducks Unlimited - Canada National Audubon Society Regina Natural History Society Southwest Naturalists The Krusos Foundation, Inc. The Nature Conservancy Weyburn Nature Society Whitefish Point Observatory Alberta Environment **Bald Head Island Conservancy Ducks Unlimited** Maine Audubon Society Manitoba Conservation Nature Saskatchewan Prince Edward Island Nature Trust #### **Private Business** Birds Eye View Consulting Central Nebraska Public Power & Irrigation **CZR** Incorporated Nebraska Public Power District SaskPower Corporation Transgas